LAUNCH VEHICLE PROPULSION PARAMETER DESIGN MULTIPLE SELECTION CRITERIA by ### JOEY DEWAYNE SHELTON ### **A DISSERTATION** Submitted in partial fulfillment of the requirements for the degree of Doctor of Philosophy in The Department of Mechanical and Aerospace Engineering to The School of Graduate Studies of The University of Alabama in Huntsville **HUNTSVILLE, ALABAMA** | Joey Dewayne Shelton | (date) | |----------------------|--------| ### **DISSERTATION APPROVAL FORM** Submitted by Joey D. Shelton in partial fulfillment of the requirements for the degree of Doctor of Philosophy in Mechanical Engineering and accepted on behalf of the Faculty of the School of Graduate Studies by the dissertation committee. We, the undersigned members of the Graduate Faculty of the University of Alabama in Huntsville, certify that we have advised and/or supervised the candidate on the work described in this dissertation. We further certify that we have reviewed the dissertation manuscript and approve it in partial fulfillment of the requirements of the degree of Doctor of Philosophy in Mechanical Engineering. | | Committee Chair | |----|------------------| | I) | (Date) | | | | | | | | | | | | · | | | | | | • | | | | | | | | | Department Chair | | | | | | College Dean | | | | | | Graduate Dean | #### **ABSTRACT** # The School of Graduate Studies The University of Alabama in Huntsville | Degree | Doctor of Phi | ilosophy | College/Dept_ | Engineering/Mechanical and | |------------|---------------|----------------|------------------|------------------------------------| | <i>c</i> – | | | _ | Aerospace Engineering | | Name of | Candidate | Joey D. She | elton | | | Title | Launch ` | Vehicle Propul | sion Parameter D | Design Multiple Selection Criteria | The optimization tool described herein addresses and emphasizes the use of computer tools to model a system and focuses on a concept development approach for a liquid hydrogen/liquid oxygen single-stage-to-orbit system, but more particularly the development of the optimized system using new techniques. This methodology uses new and innovative tools to run Monte Carlo simulations, genetic algorithm solvers, and statistical models in order to optimize a design concept. The concept launch vehicle and propulsion system were modeled and optimized to determine the best design for weight and cost by varying design and technology parameters. Uncertainty levels were applied using Monte Carlo Simulations and the model output was compared to the National Aeronautics and Space Administration Space Shuttle Main Engine. Several key conclusions are summarized here for the model results. First, the Gross Liftoff Weight and Dry Weight were 67% higher for the design case for minimization of Design, Development, Test and Evaluation cost when compared to the weights determined by the minimization of Gross Liftoff Weight case. In turn, the Design, Development, Test and Evaluation cost was 53% higher for optimized Gross Liftoff Weight case when compared to the cost determined by case for minimization of Design, Development, Test and Evaluation cost. Therefore, a 53% increase in Design, Development, Test and Evaluation cost results in a 67% reduction in Gross Liftoff Weight. Secondly, the tool outputs define the sensitivity of propulsion parameters, technology and cost factors and how these parameters differ when cost and weight are optimized separately. A key finding was that for a Space Shuttle Main Engine thrust level the oxidizer/fuel ratio of 6.6 resulted in the lowest Gross Liftoff Weight rather than at 5.2 for the maximum specific impulse, demonstrating the relationships between specific impulse, engine weight, tank volume and tank weight. Lastly, the optimum chamber pressure for Gross Liftoff Weight minimization was 2713 pounds per square inch as compared to 3162 for the Design, Development, Test and Evaluation cost optimization case. This chamber pressure range is close to 3000 pounds per square inch for the Space Shuttle Main Engine. | Abstract Approval: | Committee Chair | | |--------------------|------------------|--| | | Department Chair | | | | Graduate Dean | | #### **ACKNOWLEDGMENTS** My wife, Susanna, has been so supportive of me through the years of graduate school. It has been a long road and but one that has provided great rewards in return. I also mention my children, Torianne, Hannah, Kaelie, Seth, and Alania because they are also a part of this. I love you all very much. Pursuing my doctoral degree has been a rewarding privilege. I would like to thank Dr. Robert Frederick for his guidance and leadership over the last several years. And also Dr. Alan Wilhite who helped direct and focus me toward my research topic. I have been so fortunate to have such an outstanding committee. Thanks to you all. I also want to acknowledge the advice from Joe Leahy/MSFC. Joe shared his insight into the P-Star tool being developed and used by the NASA MSFC Space Transportation Directorate and was always available for questions and suggestions. I also want to thank Dr. Christian Smart/SAIC-Huntsville for his help in understanding the NAFCOM cost uncertainty approaches and his sharing insights on lognormal distributions. Thanks so much. # TABLE OF CONTENTS | Page | | |---|-------------| | IST OF FIGURESx | LIST OF FIG | | IST OF TABLESxii | LIST OF TAE | | IST OF SYMBOLSxiii | LIST OF SYN | | CHAPTER | CHAPTER | | . INTRODUCTION1 | 1. INTRODU | | . LITERATURE REVIEW5 | 2. LITERATU | | 2.1 Technology Requirements and Factors | 2.1 | | 2.2 Uncertainty Methodology10 | 2.2 | | 2.3 Response Surface Modeling | 2.3 | | 2.4 Genetic Algorithms16 | 2.4 | | 2.5 Propulsion System Parameter Optimization | 2.5 | | 2.5.1 Propulsion System Mass Model Methodology20 | | | 2.5.2 Langley Research Center Engine Weight Studies23 | | | 2.5.3 U.S. Air Force Engine Modeling25 | | | 2.5.4 Rocketdyne Power Balance Model26 | | | 2.5.5 Engine Mass Historical Data26 | | | 2.5.6 Nozzle Weight Computation28 | | | 2.5.7 Engine Mass Study Summary28 | | | 2.6 Trajectory Modeling29 | 2.6 | | 2.7 Weights and Sizing Modeling30 | 2.7 | | 2.8 Cost Modeling31 | 2.8 | | | 2.9 | Therm | o-chemical Equilibrium Code | 32 | |--------|-------|---------|--|-----| | | 2.10 | Literat | ure Review Summary | 33 | | 3. API | PROAC | Н | | 34 | | | 3.1 | Vehicl | e Concept Model | 45 | | | | 3.1.1 | Vehicle Weights and Sizing Model | 47 | | | | | 3.1.1.1 Vehicle Component Historical Data | 48 | | | | | 3.1.1.2 Numerical Uncertainty in LVSS Model Dry Weight | 60 | | | | | Log Normal Monte Carlo Uncertainty in LVSS Model | 61 | | | | 3.1.2 | Trajectory Model | 63 | | | | 3.1.3 | Propulsion Module | 66 | | | | 3.1.4 | Cost and Economics Model | 71 | | 4. RE | SULTS | | | 74 | | | 4.1 | Optim | al Vehicle Design | 74 | | | 4.2 | Optim | ization of Propulsion Parameters | 81 | | | | 4.2.1 | OF Ratio | 81 | | | | 4.1.2 | Chamber Pressure | 90 | | | | 4.1.3 | Area Ratio | 96 | | | 4.2 | SSME | E Comparison Case | 101 | | | 4.3 | Vehic | le Model Uncertainty | 106 | | | | 4.3.2 | DDTE Cost Uncertainty | 106 | | | | 4.3.3 | Vehicle Weight Uncertainty | 111 | | 5. CC | NCLU | SIONS | | 117 | | | 4 3 | Recor | nmendations for Future Work | 121 | | APPENDICES | 122 | |---|-----| | APPENDIX A: NUMERICAL UNCERTAINTY TABLES | 123 | | APPENDIX B: DRY WEIGHT MINIMIZATION WORKSHEET LAYOUTS FOR | | | MODEL COMPONENTS | 126 | | APPENDIX C: ENGINE HISTORICAL DATA | 147 | | APPENDIX D: LOGNORMAL UNCERTAINTY CURVES | 150 | | REFERENCES | 159 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1.1 | Vehicle Modeling Process | 2 | | 2.1 | Advanced Composite Fibers - Modulus History and Projection [1] | | | 2.2 | Historical Wing Structure Weight and Regression Curve [2] | | | 2.3 | OMS/RCS Weight and History Projection [1] | | | 2.4 | Component Sensitivity on Vehicle Dry Weight [2] | | | 2.5 | Vehicle Dry Weight Range at 95% Certainty [2] | 12 | | 2.6 | Genetic Algorithm Cross Over [9] | | | 2.7 | Engine Assembly Components [11] | | | 3.1 | SSTO Modes [20] | | | 3.2 | Top Level Schematic-Previous | | | 3.3 | Top Level Schematic-New | | | 3.4 | Integrated Propulsion Module Parameter Schematic | | | 3.5 | System Model Top-Level Schematic | | | 3.6 | SSTO Concept Vehicle | | | 3.7 | Wing Component Regression Curve Fit [2] | | | 3.8 | Tail Component Regression Curve Fit [2] | 52 | | 3.9 | Hydrogen Tank Regression Curve Fit [2] | | | 3.10 | Oxygen Tank Regression Curve Fit [2] | | | 3.11 | Overall Body Regression Curve Fit [2] | | | 3.12 | Thrust Structure Regression Curve Fit [2] | | | 3.13 | Landing Gear Regression Curve Fit [2] | | | 3.14 | Hydraulics Regression Curve Fit [2] | | | 3.15 | Engine Regression Curve Fit | | | 3.16 | Cequel Output Functionality | | | 4.1 | OF Ratio Versus GLOW/Dry Weight [case 2] | | | 4.2 | OF Ratio Versus Engine Mass [case 2] | | | 4.3 | OF Ratio Versus Fuel Volume/Fuel Weight [case 2] | | | 4.4 | OF Ratio Versus Fuel Density/ISP Vacuum [case 2] | | | 4.5 | Chamber Pressure Versus GLOW/Dry Weight [case 2] | | | 4.6 | Chamber Pressure Versus ISP Vacuum [case 2] | | | 4.7 | Chamber Pressure Versus Engine Mass [case 2] | | | 4.8 | Area Ratio Versus GLOW/Dry Weight [case 2] | 99 | | 4.9 | Area Ratio Versus ISP Vacuum [case 2] | | | 4.10 | Area Ratio Versus Engine Mass [case 2] | | | 4.11 | DDTE Cost Distribution | | | 4.12 | Cost Regression Sensitivity | | | 4.13 | Dry Weight Distribution | 113 | | 4.14 | GLOW Distribution | 114 | | 4.15 | Dry Weight Regression Sensitivity | | | 4.16 | GLOW Regression Sensitivity | | | B.1 | LVSS Input Variables (Dry Weight Minimization Case) | | | B.2 | LVSS Output Variables (Dry Weight Minimization Case) | | | B.3 | LVSS Propellant Model (Dry Weight Minimization Case) |
129 | |------|---|-----| | B.4 | LVSS Engine Weight Page 1 (Dry Weight Minimization Case) | 130 | | B.5 | LVSS Engine Weight Page 2 (Dry Weight Minimization Case) | 131 | | B.6 | LVSS Propulsion Module (Dry Weight Minimization Case) | 132 | | B.7 | LVSS Vehicle Weight Equations Page 1 (Dry Weight Case) | 133 | | B.8 | LVSS Vehicle Weight Equations Page 2 (Dry Weight Case) | 134 | | B.9 | LVSS Vehicle Weight Equations Page 3 (Dry Weight Case) | 135 | | B.10 | LVSS Vehicle Sizing (Dry Weight Minimization Case) | 136 | | B.11 | LVSS Nozzle Weight Page 1 (Dry Weight Minimization Case) | 137 | | B.12 | LVSS Nozzle Weight Page 2 (Dry Weight Minimization Case) | 138 | | B.13 | Trajectory Input Variables (Dry Weight Minimization Case) | 139 | | B.14 | Trajectory Output Variables (Dry Weight Minimization Case) | 139 | | B.15 | Trajectory Program Sheet (Dry Weight Minimization Case) | 140 | | B.16 | LCC Input Variables (Dry Weight Minimization Case) | 141 | | B.17 | LCC Output Variables (Dry Weight Minimization Case) | 141 | | B.18 | Lifecycle Cost Worksheet (Dry Weight Minimization Case) | 142 | | B.19 | DDTE Cost Input Variables (Dry Weight Minimization Case) | 143 | | B.20 | DDTE Cost Output Variables (Dry Weight Minimization Case) | 144 | | B.21 | Operations Cost Input Variables (Dry Weight Minimization Case) | 145 | | B.22 | Operations Cost Output Variables (Dry Weight Minimization Case) | 146 | | D.1 | Wing Lognormal Distribution | 150 | | D.2 | Tail Lognormal Distribution | 151 | | D.3 | LH2 Tank Lognormal Distribution | | | D.4 | LOX Tank Lognormal Distribution | | | D.5 | Overall Body Lognormal Distribution | | | D.6 | Thrust Structure Lognormal Distribution | | | D.7 | Landing Gear Lognormal Distribution | 156 | | D.8 | Propulsion Lognormal Distribution | | | D.9 | TPS Lognormal Distribution | 158 | # LIST OF TABLES | Table | • | Page | |-------|---|------| | 2.1 | Modeling Techniques and Methods Utilized | | | 2.2 | NASA Langley Engine Weight Study | | | 2.3 | Engine Mass Versus $P_c*AR*OF$ Ratio | | | 3.1 | Propulsion System Decision Matrix | | | 3.2 | Vehicle Weight Component and Measured Variables | | | 3.3 | Wing Component Historical Weight Data [2] | | | 3.4 | Tail Component Historical Weight Data [2] | | | 3.5 | Hydrogen Tank Historical Weight Data [2] | | | 3.6 | Oxygen Tank Historical Weight Data [2] | | | 3.7 | Overall Body Historical Weight Data [2] | 55 | | 3.8 | Thrust Structure Historical Weight Data [2] | 56 | | 3.9 | Landing Gear Historical Weight Data [2] | 57 | | 3.10 | Hydraulics Historical Weight Data [2] | 58 | | 3.11 | Engine Historical Weight Data | 59 | | 3.12 | Technology and Cost Influence Factor Boolean Code | 73 | | 4.1 | Optimized Vehicle Parameters for Weight Minimization | 77 | | 4.2 | Optimized Vehicle Parameters for Cost Minimization | | | 4.3 | OF Ratio Effects | | | 4.4 | OF Ratio Versus Propellant Density and Weight | | | 4.5 | OF Ratio Versus Propellant Density and Volume | 85 | | 4.6 | OF Ratio Versus Engine Mass | | | 4.7 | Chamber Pressure Effects | | | 4.8 | Chamber Pressure Versus Engine Mass | 93 | | 4.9 | Area Ratio Effects | | | 4.10 | Area Ratio Versus Engine Mass | 98 | | 4.11 | SSME Comparison Results | 103 | | 4.12 | OF Ratio Effects for SSME Optimization | | | 4.13 | OF Ratio Versus Propellant Density and Weight for SSME Case | | | 4.14 | Numerical Uncertainty for Vehicle Dry Weight | | | 4.15 | Total DDTE Cost Uncertainty | | | 4.16 | Total Weight Uncertainty | | | A.1 | Numerical Uncertainty for Vehicle Dry Weight | 124 | | A.2 | Numerical Uncertainty for Vehicle Dry Weight (Factors =1) | 125 | | C.1 | Historical Engine Data | 148 | # LIST OF SYMBOLS | а | The 'a' coefficient for a power series regression curve | |----------------|---| | AR | Nozzle Area Ratio | | AR_1 | Nozzle Area Ratio of Engine One | | AR_2 | Nozzle Area Ratio of Engine Two | | ART | Area Ratio Transition | | A* | Nozzle Throat Area | | α | Alpha Angle | | <u>b</u> | 'b' coefficient for regression curve | | BAC | Boeing Aircraft Corporation | | β | Response Surface Model Coefficient | | CAIV | Cost as and Independent Variable | | CEA | Chemical Equilibrium with Applications | | Cequel | Chemical EQUilibrium in excEL | | \mathbf{C}_f | Thrust Coefficient | | C_{fI} | Thrust Coefficient of Engine 1 | | C_{f2} | Thrust Coefficient of Engine 2 | | CIF | Cost Influence Factor | | CLO | Closed Loop Optimization | | CompFactor | Cost Complexity Factor | | Cstar | Characteristic Exhaust Velocity | | D | Drag | | DDTE | Design Development Test and Engineering | |-------------------|--| | D _{mani} | Manifold Diameter | | DNA | Deoxyribonucleic acid | | DOE | Design of Experiments | | D_R | Tube Diameter | | D* | Engine Throat Diameter | | Δr | Change in the Value of 'r' | | ΔX_I | Change in the Value of 'X ₁ ' | | ΔX_2 | Change in the Value of 'X ₂ ' | | ΔX_J | Change in the Value of 'X _J ' | | ∂r | Partial Derivative of 'r' | | ∂x | Partial Derivative of 'x' | | E | Error | | E(x) | Expected Value | | e | Logarithmic Exponent | | ε | Error due to Response Surface | | FOM | Figure of Merit | | FPL | Full Power Level | | ft ² | Feet Squared | | ft ³ | Feet Cubed | | GA | Genetic Algorithm | | GLOW | Gross Liftoff Weight | | g_o | Gravitational Constant | |--------------------|--| | НТО | Horizontal Take-Off | | ISP | Specific Impulse | | ISP _{sl} | Sea Level Specific Impulse | | ISP _{vac} | Vacuum Specific Impulse | | ITAR | International Traffic in Arms Regulation | | J-2 | Saturn Rocket Stage Two Engine | | L | Cone Reference Length | | lbf | Pounds Force | | lbm | Pounds Mass | | LE-7 | Japanese Rocket Engine LE-7 | | LE-7A | Japanese Rocket Engine LE-7A | | LLC | Life Cycle Cost | | L _{mani} | Manifold Diameter | | ln | Natural Log | | LH2 | Liquid Hydrogen | | LVSS | Launch Vehicle Sizer and Synthesis | | LOX | Liquid Oxygen | | γ | Launch Angle | | M_{DM} | Engine Jacket Mass | | m_{dot} | Engine Mass Flow Rate | | M_{DR} | Engine Tube Mass | | m_f | Final Vehicle Mass | | m_i | Initial Vehicle Mass | |-----------------------|---| | M _{mani} | Manifold Mass | | m_p | Propellant Mass | | MMC | Martin Marietta Corporation | | MR | Vehicle Mass Ratio | | MSFC | George C. Marshall Space Flight Center | | μ | Mean Value | | n | Number of Cases and/or Examples | | NAFCOM | NASA/Air Force Cost Model | | NAFCOM _{unc} | NASA/Air Force Cost Model Uncertainty | | NASA | National Aeronautics and Space Administration | | NPL | Normal Power Level | | OF | Oxidizer/Fuel | | OF_{I} | Oxidizer/Fuel Ratio of Engine One | | OF_2 | Oxidizer/Fuel Ratio of Engine Two | | OMS | Orbital Maneuvering System | | O_R | Integrated Surface | | P_c | Chamber Pressure | | P_{cl} | Chamber Pressure of Engine 1 | | P_{c2} | Chamber Pressure of Engine 2 | | PGG_{inj} | Pressure of Gas Generator Injector | | psi | Pounds per square inch | | PSTAR | Propulsion Sizing, Thermal Analysis and Weight | |-------------------|--| | | Relationship | | r | Unspecified Variable | | RD-0120 | Russian Rocket Engine RD-0120 | | R&D | Research and Development | | R^2 | Sample Coefficient of Determination | | ρ_c | Density of Jacket Material | | ρ_{mani} | Density of Manifold Material | | RCS | Reaction Control System | | RSM | Response Surface Modeling/Model | | RS-68 | Russian Engine Number 68 | | σ | Standard Deviation | | $\sigma_{zul\;R}$ | | | SAIC | Science Application International Corporation | | SE | Standard Error | | S _{mani} | Manifold Wall Thickness | | S_M | Jacket Average Thickness | | S_R | Tube Average Thickness | | SSME | Space Shuttle Main Engine | | SSTO | Single-Stage-to-Orbit | | S_{xx} | Standard Deviation for x ² terms | | S_{xy} | Standard Deviation for xy terms | | S_{yy} | Standard Deviation for y ² terms | |----------------|---| | T | Thrust | | T _c | Chamber Temperature | | TCA | Thrust Chamber Assembly | | TEP | Thermal Equilibrium Program | | TF | Technology Factor | | TPS | Thermal Protection System | | T_{sl} | Sea Level Thrust | | T_{vac} | Vacuum Thrust | | Twi | Initial Thrust-to-Weight Ratio | | T1_T | Set 1 Thrust versus Total Thrust | | θ | Theta Angle | | U _r | Uncertainty With Respect to 'r' | | U_X | Uncertainty With Respect to 'X' | | U_{XI} | Uncertainty With Respect to 'X1' | | U_{X2} | Uncertainty With Respect to 'X2' | | U_{XJ} | Uncertainty With Respect to 'Jth' Variable | | Var | Variance | | VTO | Vertical Take-off | | Vulcain | European Rocket Engine Vulcain | | Vulcain 2 | European Rocket Engine Vulcain 2 | | W | Weight | | W_B | Bare Engine Weight | |-------------------------|--| | W _{dot} | Propellant Flow Rate | | W _{nozzle} | Nozzle Weight | | W _{nozzle-ext} | Nozzle Extension Weight | | W _{nozzle-act} | Nozzle Actuator Weight | | W _{PR,FD} | Engine Pressure and Feed System Weight | | W_{pumpl} | Weight of Pump One | | W _{pump2} | Weight of Pump Two | | Wt _{unc} | Weight Uncertainty | | W _{total} | Total Engine Weight | | x | Unspecified Variable 'x' | | у | Unspecified Variable 'y' | | Y | Response Surface Equation Value | | Z | Response Surface Output | | 2-POS | Two Position Nozzle | | | | ### **CHAPTER 1** ### INTRODUCTION Studies in propulsion techniques for hypersonic flight regimes are adding considerable information leading to the possibility of a Single Stage to Orbit (SSTO) space vehicle. Ramjet-Scramjet technology has also provided numerous alternative proposals to current space vehicle concepts. But little is known
about the system cost, performance and reliability of Ramjet-Scramjet engines. An exhaustive study in the optimization of current liquid propulsion systems could prove beneficial in reducing cost and increasing the reliability of space flight. Significant research and development dollars have focused on methodologies to analyze preliminary designs for rocket propulsion systems of concept space vehicles. One such vehicle analysis technique is termed Closed Loop Optimization (CLO). CLO is very simply a process or strategy that explicitly allows for incorporating internal feedback into the system in order to provide the best results for a specified variable used in the design of a vehicle. An example illustration of an optimization flow process is shown in Figure 1.1. Figure 1.1 Vehicle Modeling Process To date, no modeling tools are available that incorporate key propulsion system variables in a totally iterative and optimum way. Propulsion variables such as Specific Impulse (ISP), Engine Mass, Propellant Mass/Gross Lift off Weight (GLOW), Nozzle Area Ratio (AR), Chamber Temperature (T_c), Chamber Pressure (P_c), Thrust (T_c), Initial Thrust-to-Weight Ratio (Twi), and Oxidizer/Fuel (OF) Ratio, have not been fully integrated into the modeling for closed loop analysis of launch vehicle concepts. The performance characteristics for propulsion optimization are measured by weight, reliability and cost of operations. The primary goal of the optimization studies herein are based upon the weight savings in the propulsion system but will also focus on cost. This study will focus on the use of rocket engines that utilize a liquid hydrogen fuel and liquid oxygen oxidizer. Reduction in the overall Research and Development (R&D) cost can be accomplished by proving that you can optimize propulsion system components using an existing rocket system, and then comparing the known system with the optimization tool outputs. This enables the system designer to understand the limitations of a vehicle concept. The subject of launch vehicle optimization concludes in the evaluation of a predefined system and its analytical results. The model methodology described is formed for an SSTO system that uses liquid oxygen and liquid hydrogen and focused on the minimization of key parameters relating to vehicle weight and cost. Key performance measures are defined for *GLOW* minimization, Dry Weight minimization, Dry Weight with Margin minimization, Design, Development, Test and Evaluation cost minimization, Production cost minimization, Operations cost minimization, and Life Cycle cost minimization. The approach uses a combination of historical data for weight relationships, Monte Carlo simulations for uncertainty analysis, technology factors and cost influence factors for trading weight savings for cost savings, thermochemical analysis, and genetic algorithm solvers for concept optimization. The optimized design cases result in a defined set of parameters for chamber pressure, area ratio, oxidizer/fuel ratio, thrust to weight ratio, mass ratio, and also the corresponding technology and cost influence factors. The Monte Carlo simulation uncertainty is used to determine the performance measures for cost and/or weight based upon lognormal distribution functions at 95% uncertainty. The results of the study reflect the improvements in methodology and the practical use of the tool to measure propulsion parameter sensitivity when compared to the key performance measures. ### **CHAPTER 2** ### LITERATURE REVIEW In recent years there have been numerous accomplishments in the development and use of computer modeling and simulation for launch vehicle analysis. Using a software tool to determine the vehicle, system or component functionality and specification has reduced the overall time for a) research and development, b) conceptual design analysis, c) trade studies development, and d) design, development and test of systems. The use of optimization techniques has been refined in many ways and is described herein using results found during a review of existing work done in this area. The components of system modeling addressed in Figure 1.1, form the basis of departure for current best practices. The focus of this modeling approach emphasizes the use of not only the best model for a specific aspect of the system but the feasibility of the approach when combined with the integrated model. The techniques/methods examined in this review are defined here in Table 2.1. Each is defined as either applicable or not applicable to the model described herein. The literature review focused on the methods with potential application to the integrated model. Several of the possible methods were not chosen because of the limited ability to link with other model components and/or the utility being performed by the function was not necessary for the integrated model. Table 2.1 Modeling Techniques and Methods Utilized **Applicable** Not Applicable Method **Technology Factors** CR2866 Monte Carlo (Lognormal Numerical Uncertainty, Uncertainty Monte Carlo (Normal Distributions) and Triangular Distributions) Response Surface Response Surface Modeling Modeling Genetic Algorithm Genetic Algorithm Solver Propulsion Engine Mass NASA Langley, U.S. Air Manski-Martin Method Force, Rocketdyne, Historical Data Curves, Nozzle Physical Model Trajectory Rocket Equation POST, Otis Weights and Sizing Parametric Technique **NAFCOM** Cost Thermochemical Cequel CEA, TEP ### 2.1 Technology Requirements and Factors In October 1977, Haefeli, Littler, Hurley and Winter [1] defined the areas of interest for technology development for an earth to orbit transportation system. An assessment was made to define which technologies would be important in the development of an SSTO system. The study defined each particular technology available and used a method to evaluate and to determine which technologies would further the overall vehicle capabilities in meeting the goal of SSTO. Two primary areas of interest were defined: 1) structure and materials and 2) propulsion system performance. The significant technology areas are defined in greater detail by graphing historical data on existing and previous vehicle systems. The graphs have important design parameters on the y-axis that show the level of a measured variable versus the x-axis that defines the applicable calendar year, surface area, volume, or subsystem parameter used to determine technology projections. Several examples of the technology projection curves are shown in Figures 2.1, 2.2 and 2.3. Figure 2.3 defines the historical curves for Orbital Maneuvering System (OMS) and Reaction Control System (RCS) *ISP* levels and weight levels. Using the historical data, each component of a system (wing, tail, body, etc.) is assigned a technology factor based upon the historical weight and technology projection data. A factor of 1.0 assumes no improvement in baseline technology; where as a factor of .5 would assume a 50% better result. The technology factor (TF) approach will be used to formulate weights and sizing models later in Section 3.1.1. The technology factors described by Haefeli, Littler, Hurley and Winter [1] show the value of projecting technology enhancements in the design of a future SSTO system. This approach is a key component of the methodology and will later prove that technology enhancements can be traded against a vehicle cost increase in order to optimize the concept vehicle. The accuracy of the technology factor results is shown when examining the regression values for the data curve fits. A more current and up-to-date assessment of the technology enhancements, since 1979, would greatly enhance the fidelity of the data used in formulating the value or projection of weight, cost, etc., savings for a specified technology on into the future. Figure 2.1 Advanced Composite Fibers - Modulus History and Projection [1] Figure 2.2 Historical Wing Structure Weight and Regression Curve [2] Figure 2.3 OMS/RCS Weight and History Projection [1] ## 2.2 Uncertainty Methodology Typically, uncertainty levels can be computed using simple numerical techniques or by more robust methods that utilize Monte Carlo simulations. Classical uncertainty methods use a derivative approach to define an overall uncertainty value. The basic concept is to change an input variable by some specified amount and measure the magnitude of the change in the result being computed, in this case vehicle dry weight. An example of the numerical uncertainty data output is defined in Appendix A. The appendix data shows the results of a numerical dry weight uncertainty at a given condition by combining the component uncertainties into a total value for a given parameter. The Monte Carlo simulation approach provides the flexibility to establish the distribution function such as normal, uniform, triangular, etc. This method also allows the user to define the bounds of the simulation for number of iterations and tolerances for the uncertainty results. The simulation is not restricted to the number of variables or inputs and the Monte Carlo approach can use a large number of inputs while still producing an overall system level uncertainty result. Wilhite, Gholston, Farrington and Swain [2] performed an uncertainty analysis for both a SSTO and Bimese concept vehicles. The study utilized the Monte Carlo approach to do an uncertainty calculation. The analysis used a version of the LVSS model and @RISKTM Risk Analysis and Simulation Software [3]. Propulsion, Overall Body, Thermal Protection System (TPS), Systems, Liquid Oxygen (LOX) Tank, Liquid Hydrogen (LH2) Tank, Tail, Wing, and Landing Gear components were part of study. The results showed that a 95% probability for the vehicle dry weight resulted in an uncertainty range of +/- 25 percent. The @Risk tool was used to produce a sensitivity table for the components and is defined in Figure 2.4. The cumulative probability
results are shown in Figure 2.5. Figure 2.4 Component Sensitivity on Vehicle Dry Weight [2] Figure 2.5 Vehicle Dry Weight Range at 95% Certainty [2] A modified method of the uncertainty calculation defined by Smart [4] is based upon the use of lognormal distribution functions as Monte Carlo @Risk distribution. The regression curves defined in Section 2.1 represent a power regression fit and the lines are plotted on a log-log scale to show them as a linear curve fit. Since the regression curves are plotted in log-space, the distribution function should also be lognormal in order to remain in log-space as well. By using a triangular, normal or uniform distribution during the Monte Carlo operation, the accuracy of the results is diminished. In particular, in an explanation by Smart [4], the triangular distribution accuracy is lower because it focuses on defining only an upper and lower estimate and the distribution is not weighted based upon the remaining estimates and or data that reside within the overall range of data results used in the regression analysis. On the other hand, a lognormal distribution factors in the combined results into the mean and standard deviation of the distribution. The use of lognormal distributions, derived from the historical data, results in a much more closely aligned distribution and gives a greater accuracy when the overall uncertainty is computed. The mean or expected value and the standard deviation or variance are calculated using the following equations (2.1 and 2.2) as defined by Walpole, Myers, Myers and Ye [5], $$E(x) = e^{\mu + \frac{\sigma^2}{2}} \tag{2.1}$$ and $$Var(x) = e^{2\mu + \sigma^2} * (e^{\sigma^2} - 1).$$ (2.2) The review shows the feasibility of using Monte Carlo simulations to derive an uncertainty range for the vehicle by analyzing the individual uncertainty levels produced by each component. The Monte Carlo approach provides a more accurate solution to the uncertainty than the numerical approach and allows the option to choose thousands of iterations when computing the end result. The numerical approach is limited in that it does not integrate well with the other components of the model and has proven historically to be less accurate than a Monte Carlo simulation. ### 2.3 Response Surface Modeling The Response Surface Modeling (RSM) technique allows the model or simulation designer to develop an equation that represents the model or some components of the model. This method is understood by considering the impact of a model input change, to the overall output of the model using Design of Experiment (DOE) techniques and is defined by Box and Draper [6]. In most cases a specified input (x_1) has a combined effect with input (x_2) . This requires that the model utilize not only the contribution of input (x_1) and input (x_2) , but the combined impact that inputs (x_1) and (x_2) have on the model result. The response surface is an approximation of the model solution that is formed using a curve fit. The general form of the response surface equation, shown here in equation (2.3), is a relationship to link the model output (Y), the mean value of the output of the response surface (Z), which is a function of some set of known input variables (x_1, x_2) defined by Box and Draper [6], $$E(Y) = Z = f(x_1, x_2). (2.3)$$ The process steps for preparing a response surface model include recognition of the output to be studied, the definition of the parameters of interest, along with the experimental or theoretical highs and lows for the input parameters. The method defines 4 trials for the standard layout of a full-factorial using 2 input parameters (x_1 and x_2). The number of trials is driven by the number of (X) input parameters and is given by the expression in equation (2.4), $$Trials = 2^{X}. (2.4)$$ A half factorial would reduce the number of trials by ½. For example, in an 8-parameter study, the number of trials is equal to 256, with the ½ factorial equaling 128 trials. A corresponding ¼ fraction would further reduce the number or trials to 64. This is important to understand because the number of trials could have a significant impact upon the total cost to a particular project or program being analyzed. If the runs were simplistic and relatively easy to accomplish, then a complete run or 256 for an 8-parameter example case would be best. The total run would give you better accuracy than a reduced number of runs. So, the experiment designer has to determine whether the number of runs or accuracy is the driving factor and must decide based upon individual circumstances. The most common forms of the response surface model equation are either linear of quadratic. Montgomery [7] defines the linear form of the RSM for a two-variable study in equation (2.5), $$Y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_{12} x_1 x_2 + \varepsilon. \tag{2.5}$$ The value of β_0 is the point where x_1 and x_2 are equal to zero. The β_1 and β_2 are the coefficients for the effects of x_1 and x_2 on the result (Y). The β_{12} is the coefficient for the combined effect of x_1 and x_2 on the result (Y). The error or difference between the E(Y) and the response surface is defined as error (ε) . The ε should be minimized in order to maintain an accurate representation of the computer model using the response surface. The quadratic form of the RSM for a three-variable system is given by Montgomery [7] in equation (2.6), $$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_{12} x_1 x_2 + \beta_{13} x_1 x_3 + \beta_{23} x_2 x_3 + \beta_{11} x_1^2 + \beta_{22} x_2^2 + \beta_{33} x_3^2$$ (2.6) The advantage of the DOE tool is the fact that a RSM can replace the actual computer model and in doing so reduce computation time and difficulty of managing input and output to the model. The RSM representation of the output can then be incorporated into a more complicated vehicle modeling process to effectively represent the result. The RSM takes the inputs and places them into a single equation that relays the output immediately. The negative aspect of the response surface is that any changes to the core model are not readily input into the RSM without going back and computing a new RSM using the DOE tools. Also, the RSM does introduce some errors due to numerical approximation. In most cases the RSM is determined at a 95% probability level. Since the RSM approach diminishes the accuracy of the results by approximately 5%, it is likely that this technique will not be utilized in the integrated model. The use of RSM is better served when time and money are important to the system designer. In the case describe herein, there is no need to use the RSM in the integrated model. ### 2.4 Genetic Algorithms Obitko [8] points out that John Holland invented Genetic Algorithms (GA) in 1975 as a technique in support of the artificial intelligence efforts. According to Obitko [8], the GA methodology relies upon the understanding that a solution can be evolved based upon a population of inputs. The principles of chromosomes and DNA strings served as the guideline in the development of GAs. During human reproduction a recombination of DNA occurs when the parent's combine to form a new chromosome. The new creation results from DNA having changed form from the parents. The changes are caused by genetic copying errors, but the goodness of the organism is measured by the survival of the new life. Schoonover, Crossley and Heister [9] provide a detailed technical description of the GA implementation and process as applied to hybrid rockets. A large hybrid rocket concept was designed to minimize the *GLOW* and inert mass of the system. The optimizer included the variation of tank pressure, chamber pressure, and oxidizer mass flux along with discrete variables such as the propellant combination and the number of fuel ports. The results showed that GA solvers assigned to a broad array of vehicle design options can produce optimization results without the expense of exploring a large number of design options separately. The optimized solution is defined as the best of all possible solutions given specified constraints. Therefore the inputs selected for the solution include not only the variables themselves but also the range (space) in which the inputs are defined. The GA technique begins by guessing a solution in the search space using the minimum and maximum point for each input and having the algorithm search for the best result out of all possible solutions. The approach uses an extreme value (or maximum/minimum) to help find the solution. Once a crossover point is found, the solution will iterate back and forth while converging toward the solution. The crossover point is a phenomenon whereby the current best guess is exceeded then reduced above and below the best guess. Schoonover, Crossley and Heister [9] define this crossover process in the illustration defined in Figure 2.6. The low point in the trough is the location of the optimum design solution. If the convergence of the crossover is steep, then the solution is more clear and easier to define. If the slope is shallow, then a solution with 95% certainty could have wide range depending upon the inputs. Inputs normally have varying degrees of impact on the solution. The inputs, with larger impacts, define a more narrow range for the solution, if numerous solutions are performed using the identical system. Figure 2.6 Genetic Algorithm Cross Over [9] An advantage in using GAs is that the trade space is very wide since each input has its own unique design space. This helps the user because it is less likely for the solver to reach an extreme point and stop computing. A small negative aspect of using GAs is that it will take more time to compute a solution and is generally slower than other methods. The Palisades Software Evolver Tool [3] includes a GA solution technique
that allows you to stop the computation at any time, thus allowing the user to make a decision to terminate computation after a specified number of runs or a predetermined time period. The user may also choose to terminate the solver tool if there is not a noticeable change in the optimized solution over a long period of time. There is flexibility in the solution approach that allows the user to determine what degree of accuracy they wish to achieve. The GA solver applicability is the key component in allowing the optimization of an output based upon select inputs. The solver gives the system user the ability to set constraints and ranges for design parameters that are consistent with current technology and design practices. The GA solver is extremely important to an integrated model methodology and without it the user is constrained to playing what-if scenarios by manually changing inputs and measuring the effects on the output. ## 2.5 Propulsion System Parameter Optimization Vehicle computer models and analysis tools have been developed to integrate and to optimize specified parameter(s) of the launch vehicle system. In Phase A studies, numerous proposed configurations are evaluated to determine which design option possesses the best attributes for cost, weight, reliability, etc. Models and tools often include numerical solvers, genetic algorithm solutions, RSM techniques to simulate a model by using an equation, and integration tools to combine inputs and outputs of various modules within design model. Wilhite, McKinney, Farrington and Lovell [10] utilized RSMs, along with system modeling components for trajectory, weights and sizing, and aerodynamics to determine the sensitivity of parameters critical to the launch process such as Mass Ratio (MR) which is the *GLOW* divided by the Dry Weight plus Margin, *Twi* which is the initial vehicle thrust level divided by the initial weight of the vehicle, and flight path angle. Integration of modeling tools has become much more common among the propulsion and launch vehicle community as a cost effective way to evaluate conceptual systems. Historically, math or analytical models have been used to analyze and determine engine mass and performance. These models utilize equations that relate specified parameters from the engine data in order to determine the overall mass and or size of the engine. Three methods are defined here and sample equations are shown within each method. Parameters of interest are the P_c , OF Ratio, T, and AR that are either provided by the engine or derived for the engine. In many cases the impact of these variables on the mass of the engine are not known. This causes difficulty when modeling a launch system because there is a need to optimize the projected engine mass prior to the actual design and weighing of the real rocket engine. #### 2.5.1 Propulsion System Mass Model Methodology Manski and Martin [11] developed a method to optimize propulsion cycles using analytical models to determine the overall engine mass. The approach distributed the engine masses into categories of a) control and turbo-pump system and b) thrust chamber assembly as shown in Figure 2.7. The control and turbo-pump system included the mass of the gas-generator or preburner, turbopumps, valves, hot gas manifold, and auxiliary nozzles. The thrust chamber assembly included the masses for the thrust chamber and regeneratively cooled nozzle. The technique for evaluating the regeneratively cooled nozzle mass is shown below for illustration purposes. The remaining equations are not shown herein but are defined by Manski and Martin [11]. Figure 2.7 Engine Assembly Components [11] The regeneratively cooled nozzle total mass estimations utilize the combined masses from the manifolds, jackets and tubes. The mass of the tubes is determined using the basic vessel equation for cylindrical shapes given in equation (2.7) by Manski and Martin [11], $$S_R = \frac{PGG_{inj} * D_R}{2\sigma_{zul,R}}. (2.7)$$ The engine tube mass is determined using the integrated nozzle surface (O_R) and tube average thickness (S_R) as shown in equation (2.8) by Manski and Martin [11], $$M_{DR} = \pi * S_R * O_R. (2.8)$$ The overall nozzle surface value is calculated using AR, P_c , thrust level, propellant selection and OF Ratio. The manifold mass is determined using the relationship between the manifold length, diameter and thickness. Manski and Martin [11] defined the relationships and equations used to obtain these three variable inputs listed above. Manski and Martin [11] defined the manifold mass equation in (2.9), $$M_{mani} = 3s_{mani} * \pi * D_{mani} * L_{mani} * \rho_{mani}.$$ (2.9) The manifold mass is dependent upon the cooling flow, thrust level, propellant selection and *OF* Ratio, and pre-burner injection pressure. The engine jacket mass is determined by the chamber pressure and not the preburner pressure. Manski and Martin [11] utilize the vessel equation to determine the thickness. The approach used a minimum thickness of .1 mm for analysis purposes. The jacket mass equation (2.10) is given by Manski and Martin [11] based upon the average thickness, nozzle surface and density of the material, $$M_{DM} = s_M * O_R * \rho_c. (2.10)$$ ## 2.5.2 Langley Research Center Engine Weight Studies Engineers at the NASA Langley Research Center [12] developed a series of equations to determine the engine masses using the propellant flow rate (W_{dot}), P_c , and AR for Vertical Take-off (VTO), LH2 and LOX engines. The study was completed using comparison study results from Boeing and Aerojet techniques to determine engine masses. Equations were developed for the a) nozzle mass for AR < 40, b) mass of nozzle extension, c) mass of nozzle actuator, d) mass of the bare engine, e) mass of the pressurization and feed system. The total propulsion system mass was determined based upon the components above, including W_{dot} and a correlation coefficient for the bare engine mass. The equations (2.11) to (2.16) are used to calculate the components mentioned above. $$W_{nozzle} = .01194 * (AR - 1) * W_{dot}, (2.11)$$ $$W_{nozzle-ext} = 9.943 * (AR - 40) * \frac{W_{dot}}{P_c}, \qquad (2.12)$$ $$W_{nozzle-act} = 60.54 * (\sqrt{AR} - 1) * \sqrt{\frac{W_{dot}}{P_c}},$$ (2.13) $$W_B = 4.73 * W_{dot}, (2.14)$$ $$W_{PR,FD} = .59 * W_{dot}, (2.15)$$ and $$W_{Total} = 1.113 * (\frac{W_B}{W_{dot}}) * W_{dot} + W_{nozzle} + W_{nozzle-ext} + W_{nozzle-act} + (\frac{W_{PR,FD}}{W_{dot}}) * W_{dot}.$$ (2.16) The data and results from the study are shown here in Table 2.2. The data shows a range of uncertainties for the model results between -27.08% and 27.18% error when comparing the actual weight (quoted weight) to the calculated weight. Table 2.2 NASA Langley Engine Weight Study | | Vacuum | ISP | Pc | | Quoted | Calculated | Error | |-----------------|-------------|-------|----------|------|-------------|-------------|---------| | Engine | Thrust (lb) | (sec) | (lb/in²) | AR | Weight (lb) | Weight (lb) | (%) | | SSME, NPL | 470,000 | 455.2 | 2970 | 77.5 | 6339 | 6026 | -5.19% | | SSME, FPL | 512,000 | 456.6 | 3237 | 77.5 | 6339 | 6615 | 4.17% | | Rocketdyne | 500,000 | 455.2 | 3000 | 80 | 6650 | 6427 | -3.47% | | Rocketdyne | 500,000 | 469 | 3000 | 200 | 8480 | 6673 | -27.08% | | BAC, HTO, 2-POS | 695,000 | 465.2 | 3500 | 150 | 9913 | 9978 | 0.65% | | BAC, VTO | 1,056,874 | 442.8 | 3800 | 39.9 | 11590 | 14980 | 22.63% | | BAC, VTO, 2-POS | 1,100,000 | 460.9 | 3800 | 110 | 13654 | 15872 | 13.97% | | ммс | 600,400 | 436.1 | 4500 | 35 | 6769 | 9295 | 27.18% | | MMC, 2-POS | 638,125 | 463.5 | 4500 | 160 | 9084 | 10132 | 10.34% | A concern with the Langley method is that increasing chamber pressure results in very little change in Bare Engine Weight (W_B) when the results should reflect that an increase in the chamber pressure increases the W_B . This is not the case for the solution methodology. Also recognized was the fact that the ranges of AR lower than 40 and higher than 100 resulted in significantly higher error values when comparing the actual weight to the calculated weight. ## 2.5.3 U.S. Air Force Engine Modeling Paulson, Burkhardt, Mysko and Jenkins [13] developed an analytical approach to derive rocket engine masses based upon engine performance parameters. The method relies upon the use of historical engine data for non-Hydrogen, and Hydrogen based engines. Historical data produced equation correlations to determine the mass of engine components for Thrust Chamber Assembly (TCA), Turbomachinery, Preburner, and Lines/Ducts/Valves/Miscellaneous Hardware. The results show that the approach produces an engine mass that closely matches the actual design masses for the engines used in the study. The TCA mass, including nozzle mass, is derived using a physical model of the nozzle. Once a physical representation is made for the chamber and nozzle, the weight measurements are made based upon material density. The total engine mass is obtained by adding the component masses, along with the nozzle mass, together. The focus on using known engine design parameters to determine the overall mass of the engine is useful in determining what parameters impact the overall engine mass. This is important to engine design since engine mass is a key factor in the design of a launch system. ## 2.5.4 Rocketdyne Power Balance Model In the early 1960's, Wells [14] derived a method for determining engine component masses by comparing design parameters of an operating engine with the design parameters of a theoretical engine. NASA used the power balance approach in the development of the Space Shuttle Main Engine (SSME). Combinations of functioning engine components are used with the concept components and form a relationship using coefficients as exponents for the parameter ratios of P_c , thrust coefficient (C_f), AR and OF Ratio. An example would be to define the mass of the concept engine fuel pump by using the
relationship defined here in equation (2.17), $$W_{Pump1} = W_{pump2} * \left(\frac{C_{f1}}{C_{f2}}\right)^{.54} * \left(\frac{P_{c1}}{P_{c2}}\right)^{.03} * \left(\frac{AR_2}{AR_1}\right)^{.2} * \left(\frac{OF_1}{OF_2}\right)^{.16}.$$ (2.17) Equation (2.17) is given here for illustration purposes only and does not reflect the equation used in determining the pump mass. Equations of mass relationships are developed for Pumps, Valves, Lines and Ducts, Fuel Preburner, Oxide Preburner, Thrust Chamber and Thrust Cell Array, and the Nozzle. #### 2.5.5 Engine Mass Historical Data The resulting relationships for old or currently used engine systems provides ample data necessary to build regression curves that relate some unknown or approximated value based upon a known variable for the system. An example of this is the relationship between the values for engine P_c , AR and OF Ratio as related to the overall engine mass. This relationship shows that for a particular engine design, a power series regression curve provides insight into the predicted engine mass based upon these three parameters mentioned above. Table 2.3 illustrates this relationship by showing the actual mass versus the predicted mass of LOX/H2 engines with high thrust values. The results are conclusive because the regression relationship sample coefficient of determination is approximately .85. The only outlier was the LE-7 engine system that produced a percentage error of 43.1%. But the fact that the remaining systems closely matched the curve fit proves the relationship between P_c , AR and OF Ratio is reliable in estimating engine mass. Table 2.3 Engine Mass Versus $P_c*AR*OF$ Ratio | Engine | O/F*PC*AR | Engine Mass | Predicted Mass
(Pc*AR*OF) | Error | |-----------------------|-----------|-------------|------------------------------|--------| | SSME Block IA | 1,454,810 | 7445 | 7450 | 0.1% | | SSME Full Power Level | 1,444,492 | 7004 | 7413 | 5.8% | | SSME Block II | 1,185,610 | 7813 | 6481 | -17.0% | | SSME Block IIA | 1,185,610 | 7607 | 6481 | -14.8% | | SSME Return to Flight | 1,447,347 | 7094 | 7424 | 4.6% | | SSME Block I | 1,443,025 | 7445 | 7408 | -0.5% | | SSME 1st Flight | 1,399,315 | 6846 | 7251 | 5.9% | | RD-0120 | 1,625,812 | 7606 | 8066 | 6.0% | | LE-7A | 536,900 | 3750 | 4146 | 10.6% | | LE-7 | 752,400 | 3440 | 4922 | 43.1% | | Vulcain 2 | 595,203 | 4497 | 4356 | -3.1% | | Vulcain | 363,825 | 3249 | 3523 | 8.4% | | J-2 | 108,139 | 3170 | 2602 | -17.9% | #### 2.5.6 Nozzle Weight Computation In NASA's Propulsion Sizing, Thermal Analysis and Weight Relationship (PSTAR) Model [15], Leahy, et al., utilized the Huzel and Huang [16] approach to model the rocket nozzle in order to determine the mass of the nozzle system. The computation utilizes a surface area calculation of the entire nozzle multiplied by the unit density of the material used to manufacture the nozzle. The inputs required to determine the surface area are the AR, and the nozzle throat area (A^*) . The alpha (α) and theta (θ) angles as well as the reference cone length (L) are chosen as standard values for a conical nozzle. The α is set to 15 degrees, the θ is set to 30 degrees, and L is set to 80%. The 80% value for L implies that the remaining 20% of the engine length is dedicated to the thrust chamber, fuel pumps, etc. The unit density of the material is chosen by the designer and is based upon nozzle material properties, understanding of nozzle thickness and historical nozzle design processes. The physical representation of the nozzle has some inherent errors due to assumptions for the nozzle design angles and cone reference length, as well as the integration errors introduced by averaging the incremental area for each integration step. In general, the limitations of this approach are not significant and this physical modeling approach represents the current best practices used by both NASA and the United States Air Force. #### 2.5.7 Engine Mass Study Summary The methodology studies reviewed here are necessary to determine the engine mass based upon design and performance parameters of the system. The Manski and Martin approach [11] will not be used because it is complex and did not integrate well within the integrated model framework. The other engine mass estimating techniques rely upon known parameters and integrate into the model very effectively. The accuracy of each of the approaches defined within this section is normalized by averaging the remaining methods and using the combined result as the engine mass used by the integrated model. ## 2.6 Trajectory Modeling The most commonly used form of trajectory modeling utilizes the rocket equation (3.11 and 3.12) to determine the MR of a launch vehicle based upon the required system's Delta Velocity (ΔV) to meet the mission needs. Wilhite, McKinney, Farrington, and Lovell [10] describe the trajectory modeling approach in conjunction with an overall analytical process to determine system parameter sensitivities. The rocket equation closure defines a MR for a given system of inputs or iterative system input for Twi, Orbit Height, Launch Inclination, Drag Reduction, and nozzle AR of the propulsion system. There are numerous approaches to modeling the trajectory but a number of them are not compatible with other modules within an integrated model approach. NASA has historically used the Program to Optimize Simulated Trajectories. This model has proven to be reliable in modeling vehicle trajectories but using this model significant training to become familiar with using the tool. Using a simplified rocket equation model allows a greater degree of flexibility in linking the trajectory inputs and outputs with other modules within the integrated model. #### 2.7 Weights and Sizing Modeling The modeling used for vehicle masses and sizing requires a MR. The MR is defined as the initial vehicle mass (m_i) of the vehicle divided by the final vehicle mass (m_f) as shown in equation (2.18), $$MR = \frac{m_i}{m_f}. (2.18)$$ The m_f is represented by the difference in m_i minus the propellant mass. The vehicle thrust-to-weight ratio is an important parameter in determining the vehicle mass, particularly the requirement of the propulsion system for overall vehicle thrust required. Wilhite, Gholston, Farrington, and Swain [2] utilized this weight and sizing approach along with historical vehicle data to determine the vehicle GLOW and Dry Weight. The approach defined in Section 2.1 above describes the methodology of using historical data curves along with technology enhancements to define component weights for the vehicle system. Using the combination of historical data and relationships between vehicle thrust-to-weight ratio and MR is an effective and efficient method to model the weight and size of the vehicle as shown by previous studies. Current best practices rely upon this parametric data relationship to be employed in the modeling of preliminary systems. The technique is proven and will improve as additional historical data is added to the weight model, thus increasing the fidelity. ## 2.8 Cost Modeling The NASA Engineering Cost Group and Science Application International Corporation [17] provides ability to derive vehicle Design Development Test and Engineering (DDTE) cost estimates based upon the weight of the component being analyzed. NAFCOM captures a large number of historical weight and cost data and uses regression techniques to fit the data with a regression curve. Since there are a large number of data points that range from orbital vehicles to commercial vehicles, the uncertainty of the results can be large. The NAFCOM approach for DDTE cost is based upon a power regression curve fits with coefficients A, B, component weight, and also a cost influence factor (CIF). The coefficients are defined directly from the regression fit. The form of the power series equation is given here in equation (2.19), $$Y = a * X^b. \tag{2.19}$$ Where a and b are coefficients of the curve fit and the value X is the weight of the component in question. The component weight is an input into the code. The CIF allows the user the ability to define a multiplying factor for additional complexity due to a new design or new technology used in the development of the component. Each component weight is calculated and totaled to provide an overall weight of the vehicle or system. The NAFCOM approach is a reliable system employed by NASA and the U.S. Air Force to do cost assessments. The accuracy of the model is represented by the component standard errors (SEs). These SE values represent the entire envelope of system component weights from aircraft to spacecraft. The NAFCOM database is exhaustive and thorough in capturing the known weight relationships and is the most reliable method available for determining cost. The NAFCOM regression curves are easily integrated into a vehicle model and perform very well during system optimization analysis. ## 2.9 Thermo-chemical Equilibrium Code There are a number of commercially available thermal equilibrium codes available for use in the analysis of engine design and performance. The codes function by either using an enthalpy balance and/or using the minimization of Gibbs-Free-Energy. Historically, the outputs of thermochemical codes have been difficult to incorporate into other model codes and have forced the user to cut and paste the data into the necessary location. The creation of Cequel by the Software and Engineering Associates, Inc. [18] and the developments of SpreadsheetWorld, Inc., have allowed the model developer to design and integrate thermo-chemical solutions into their models. The analyst now has the ability to call the Cequel function in Microsoft Excel in a way that any other Excel function is called. This enables the model developer to iterate thermochemical solutions by inputting the OF Ratio, P_c and AR into the model in order to
determine the optimum combination of these 3 input parameters. As the inputs for these values change so does the outputs for ISP, C_{fs} and C_{star} . The impacts of an iterating cycle for these components are key to the sizing of the launch vehicle and the propulsion system for optimum values. Cequel (Chemical EQUilibrium in excel) was derived from NASA Lewis' Gordon-McBride CEA (Chemical Equilibrium with Applications) code. Cequel provides most of the capabilities presented in CEA but does so as a function within Microsoft Excel. This eliminates the need to cut and paste from external thermodynamics codes' output files into Excel, and provides the additional power of allowing the output of one Cequel function to be used as the input to other Cequel functions. This allows the user to quickly evaluate many "what-if" scenarios as well as to utilize Excel's built in solvers and optimization routines. # 2.10 Literature Review Summary This review focused primarily on modeling techniques but also included reference to historical modeling methodologies. A primary source of difficulty in developing an integrated modeling approach is determining which model components best integrate within the framework of the overall model system. The likelihood is high that certain aspects of the model (weights and sizing, trajectory, thermo-chemical analysis, and cost) will utilize components that are not as accurate as other approaches. Yet if the model designer does not have the ability to integrate the component within the integrated model framework, then the component becomes useless. The idea that a model framework is a set of inputs and outputs between components of the model is the key to understanding, building and utilizing an integrated modeling approach. #### **CHAPTER 3** #### APPROACH An important first step in determining what needs to be assessed is to define the conceptual vehicle or system that provides the most significant results to the aerospace community. Table 3.1 shows the decision making process for SSTO modes to determine the right propulsion system to analyze. Option 1 is a complete SSTO approach as defined by Sutton [20] and shows the multiple propulsion regimes in Figure 3.1. Option 2 is an air-breathing engine based upon current technology or existing design. Option 3 is a ramjet or scramjet engine. Option 4 is a rocket engine, which is based upon current technology or existing design. Each option is ranked according to a pre-determined set of criteria on a scale of 1 to 3, with 3 being the best and 1 being the worst. The availability of existing computer codes, time needed to model the system, fidelity of systems currently in use, and open publication of information was a determining factor in using a Rocket Engine as the basis for the integrated model. In conclusion, the approach defined in Option 4, Rocket Engine analysis, provides a more desirable analysis than the other options and is directly related to current efforts within NASA to develop new and innovative launch systems for access to the International Space Station. An illustration of the SSTO flight regimes is shown in Figure 3.1. The regimes show what Mach number is required for a particular phase of an orbital flight. If a staged combustion system is not preferred, then the only alternative is using a rocket-based system that can meet all requirements of the SSTO flight modes. A rocket system is the most readily available propulsion system for study, as shown in Table 3.1. Propulsion System Decision Matrix Table 3.1 | | Option 1
(SSTO) | Option 2 (Air
Breather) | Option 3
(Scram/Ramjet) | Option 4 (Rocket) | |---------------------|--------------------|----------------------------|----------------------------|-------------------| | Code | 1 | 3 | 1 | 3 | | Availability | | | | | | International | 1 | 2 | 1 | 2 | | Traffic in | | | | | | Arms | | | | | | Regulation | | | | | | (ITAR) | | | | | | Restriction | | | | | | Significance | 2 | 2 | 2 | 2 | | Time Needed | 1 | 2 | 1 | 3 | | Fidelity | 1 | 3 | 1 | 3 | | Open
Publication | 2 | 3 | 2 | 3 | | Career Topic | 3 | 2 | 3 | 2 | | Totals | 11 | 17 | 11 | 18 | # Key: 1- 2-3- Bad Fair Good Figure 3.1 SSTO Modes [20] The optimization of the integrated vehicle SSTO model using rocket engines should focus on several key areas. The first is the overall optimization of the vehicle Twi, engine P_c , engine AR, engine OF Ratio, and TFs for TPS, Autonomous Flight Control, Wing, Tail, LH2 Tank, LOX Tank, Basic Structure, Landing Gear, Engine Accessories, MPS, Engine, and Flight Autonomy. The TFs imply weight reduction for improved technology but also result in a DDTE cost increase due to the time and effort expended in developing the advanced technology. The combination of the propulsion variables and TFs above are used to define the optimum system with respect to the following Figures of Merit (FOMs): 1) Minimum GLOW, 2) Minimum Dry Weight, 3) Minimum Dry Weight with Margin, 4) Minimum DDTE Cost, 5) Minimum Production Cost, 6) Minimum Operations Cost, 7) and Minimum Life Cycle Cost (LLC). A table of optimization results will be presented for each of the seven different FOMs defined above. The vehicle MR, Main Engine D*, ISP_{vac}, ISP_{sl}, Per Engine Thrust Level, and Per Engine Weight Estimation is defined for each of the seven optimal results that are derived for each FOM case. These levels will vary in each of the seven scenarios due to the fact that the optimization is focused on key FOMs that drive the final optimized propulsion parameters and TFs toward different solutions or goals. In some cases the solutions may be near identical because of the similarity in the parameter being optimized. A comparison is made between the model output and the SSME main engine design parameters. The information is defined in order to validate the model and show that the solution proposed by the integrated model closely aligns with the current best practices in engine system design used by NASA. The SSME comparison is applicable based on the fact that the SSME performs from launch vehicle liftoff to space or the entire flight regime needed in a SSTO vehicle concept. Although the Shuttle system relies upon solid rocket boosters, the SSME main engines run continually and should be optimized to perform best throughout the entire vehicle flight path. The capability of the Evolver Tool Software [3] enables the analyst to define a set of predetermined values for TFs and key propulsion parameters if the technology is not available or if the program or project agrees to use either a new technology or established technology. This optional feature allows the designer the flexibility to also define any of the seven FOMs at a particular value or add a constraint to the optimization. An example would be to include DDTE cost as an independent variable (CAIV) and optimize the vehicle with this cost value set as a constraint. The model will also allow any of the other 7 FOMs to have set values in order to meet a congressional, agency, or industry mandate. The same ability to set pre-defined levels for FOMs or other variables also applies to the propulsion system if for example the use of existing engines was mandated. The second capability of the model is to show how each of the key engine parameters, P_c , OF Ratio, and AR are optimized against the FOMs and how significant changes to the system are when the optimized value is not met. The sensitivity of these key propulsion parameters is extremely important to the system designer. The model provides the results to show how changes in each propulsion parameter effects the 7 FOMs mentioned earlier. Understanding the impact that a parameter has on the overall system is crucial to vehicle system design. Design decisions should never be made without understanding the full impact upon the overall system mass and cost. The previous methods for combining trajectory, weights and sizing and cost models are shown in Figure 3.2 and the newly defined approach described herein is shown in Figure 3.3. Figure 3.4 illustrates how each of the given propulsion parameters is used as input to determine nozzle mass, engine mass, propellant system mass and vehicle *MR* and illustrates other uses for the propulsion parameters. An overall system flow diagram is shown in Figure 3.5. Each section of the model has inputs and outputs that feed each other and also form the closed loop optimization methodology so desired by a system modeler. The overall schematic shows how mission requirements are fed to the system and how each model component (LVSS-Propulsion Module, Trajectory, Cost and Economics) interacts and what key variables are passed between the models. The approach utilizes uncertainty principles in order to bind the final outputs with a measure of goodness or certainty. In the case of the weights and sizing model (LVSS) and the DDTE cost, the historical data curves were used to develop estimates for the component vehicle weights and regression curves defined the +/- regression range for each of the curves. Historical engine data used for comparison purposes is defined in Appendix C. The data shows the engine system used for previous launch vehicles and the corresponding design parameters for each system. The engines are all LOX/LH2 and were used on multi-stage rockets and/or systems that required the engine to remain with the vehicle until it reached orbit, or re-useable engines. Figure 3.2 Top Level Schematic-Previous Figure 3.3 Top Level Schematic-New Figure 3.4 Integrated Propulsion Module Parameter Schematic Figure 3.5 System Model Top-Level Schematic ## 3.1 Vehicle Concept Model The first step in the model design was to develop a design for a rocket propelled SSTO vehicle concept in order to build the optimization model. The concept vehicle chosen requires the following specification parameters developed by Haefeli, Littler, Hurley, and Winter [1]: 1) Vertical Takeoff,
2) Dual-Engine Mode, 3) 500 Mission Lifetime, 4) 65,000 lb Payload, 5) 28.5 degree Launch Inclination from the NASA John F. Kennedy Space Center, 6) and 50 nmi Orbit. The concept vehicle is shown here in Figure 3.6. Figure 3.6 SSTO Concept Vehicle The vehicle utilizes LOX as the oxidizer and LH2 fuel and uses fixed nozzle engines to propel the vehicle to orbit. The concept incorporates improved technologies for enhanced performance as well as using historical data to produce projections for future technology upgrades in the areas of material science for composite and metal matrix composites, rocket engine efficiency, and lighter and more thermally resistant protection systems for the vehicle exterior. For the analysis of the launch vehicle and the launch vehicle propulsion system, a model of the entire system was developed using equations for rocket propulsion parameters, trajectory profiles, weights and sizing, cost and economics, and historical data. The initial baseline engine system defined an adjustable nozzle extension for the second cluster of engines, and also allowed the system designer to adjust the percentage of thrust for the first cluster engines versus the second cluster. For the application of this model, the dual engine approach was modified to include only 1 set of identical engines. The approach required to model a system of fixed nozzle engines was significantly less difficult. The important aspects of this computer modeling approach are to show how the model can be developed and how the tools can be used to design, analyze and optimize the system, not how to define a complex system. Once the approach to the model is established, then it will be much easier to focus on a dual thrust and dual mode engine configuration. #### 3.1.1 Vehicle Weights and Sizing Model The first phase of the model development addressed the building of a core weights and sizing model of the concept vehicle. This module utilizes a modified version of a Microsoft Excel model called Launch Vehicle Sizer and Synthesis (LVSS) from Wilhite, Gholston, Farrington, and Swain [2]. The LVSS component is made up of a number of Microsoft Excel worksheets that share data together. The initial inputs are dedicated to input variable definition for the vehicle MR, Twi, payload weight, delta-velocity requirements, engine ISPs, and ARs. The Propellant worksheet is used to formulate a propellant module for determining tank volumes and weights based upon inputs for density of fuel, payload volume and body volume. The Propulsion worksheet is used to determine the engine masses based upon the ISP, area ratio, engine compilation, and thrust level needed. The Weight Equations worksheet is dedicated to determining the vehicle component weights using historical data and technology factors defined for each component. The Sizing worksheet provides the outputs for the vehicle sizing based upon inputs from the previous sheets. The formats of the LVSS worksheets are defined in Appendix B. The values in Appendix B are shown for illustration purposes and are representative of the optimum design case for GLOW. #### 3.1.1.1 Vehicle Component Historical Data The vehicle weights and sizing approach, in the LVSS model's 'Wt Eqns' worksheet, utilizes a database of actual flight weights for vehicle wings, tail, liquid hydrogen tanks, oxygen tanks, overall body, thrust structure, landing gear, hydraulics, and engine mass. In order to define each component weight, a measurable variable was used for each case and plotted on an x-y curve. Plotting the x-axis variable of component weight against the y-axis measured variable for the particular component provides the curves necessary to approximate each vehicle component weight. The y-axis measured variables are shown in Table 3.2. The Alpha variable in Table 3.2 is defined as a multiple of the wing gross weight, load, safety factor times, and the span divided by the root chord. Table 3.2 Vehicle Weight Component and Measured Variables | Measured Variable | Units | |----------------------|---| | Alpha | not applicable | | Area | ft ² | | Volume | ft ³ | | Volume | ft ³ | | Surface Area | ft ² | | Thrust Level | lbf | | Design Weight | lbm | | Surface Control Area | ft² | | Thrust Level | lbf | | | Alpha Area Volume Volume Surface Area Thrust Level Design Weight Surface Control Area | The component historical data is shown here in Tables 3.3 to 3.11. The data list the historical vehicle or system by name, the measured variable, actual weights, predicted weight from the curve fit, and the delta % between the actual and predicted weight. The curve fits shown in Figures 3.7 to 3.15, utilize a power curve graph on an x-y logarithmic scale axis. The results are shown linearly since a power curve overlaid on a logarithmic axis is represented by a linear fit. Each graph defines a value for the 'correlation coefficient' that is defined as the sample coefficient of determination (R^2). These coefficients are calculated automatically as a Microsoft Excel function. Walpole correlation coefficient is the measure of the strength of relationship for the least squares fit and is calculated using the equation (3.1) defined by Walpole, Myers, Myers and Ye [5], $$R^2 = \frac{S^2_{xy}}{S_{xx}S_{yy}},\tag{3.1}$$ where S is representing the standard deviation of the of the 'xy', 'xx', and 'yy' terms for each curve fit. The coefficient can be stated more simply as the 'measure of goodness' of the curve fit. A perfect correlation is represented by an R^2 value equal to 1.0. Any value that approaches 1.0 is considered a close fit; whereas any R^2 value that is less than 1.0 and trending toward zero (0), is not considered a close fit. The uncertainty of each vehicle component weight is directly linked to the accuracy of the curve fit when the actual weights are compared to the predicted weights. In subsequent sections, it is proven that as the R^2 value approaches 1.0, the uncertainty in the predicted output approaches zero. The delta percentages or regression values are defined for each component as defined in Tables 3.3 to 3.11. The upper and lower bounds of the regression values measured will be used to determine the uncertainty values for the overall vehicle weight. Table 3.3 Wing Component Historical Weight Data [2] | Vehicle | Alpha | Actual Weight, pounds force (lbf) | Predicted
Weight | Delta, % | |---------|-------|-----------------------------------|---------------------|----------| | 737 | 8.7 | 11135 | 10234 | -8% | | Shuttle | 23.6 | 15646 | 17764 | 14% | | 727-200 | 20.4 | 18483 | 16400 | -11% | | H-33 | 37.5 | 19074 | 22962 | 20% | | 707 | 69.7 | 28576 | 32376 | 13% | | NAR | 47.2 | 31168 | 26107 | -16% | | DC-8 | 88.5 | 34821 | 36971 | 6% | | L-1011 | 138.9 | 47284 | 47461 | 0% | | C-5 | 417.2 | 81581 | 87345 | 7% | | 747 | 304.5 | 88523 | 73346 | -17% | Figure 3.7 Wing Component Regression Curve Fit [2] Table 3.4 Tail Component Historical Weight Data [2] | Vehicle | Area, ft ² | Actual
Weight, lbf | Predicted
Weight | Delta, % | |----------------|-----------------------|-----------------------|---------------------|----------| | F-111B | 121 | 843 | 759 | -10% | | DC-9 | 161 | 1088 | 1009 | -7% | | 737 | 224 | 1168 | 1403 | 20% | | KC-135A | 312 | 1761 | 1953 | 11% | | Shuttle | 375 | 2825 | 2347 | -17% | | 727 | 384 | 2142 | 2403 | 12% | | C-141A | 417 | 2583 | 2603 | 1% | | NA Orbiter | 667 | 3965 | 4164 | 5% | | C-5A | 962 | 5540 | 6004 | 8% | | B-9U | 1502 | 13243 | 9362 | -29% | | Martin II SSTO | 2212 | 11607 | 13781 | 19% | Figure 3.8 Tail Component Regression Curve Fit [2] | Table 3.5 | Hydrogen Tank Historical | Weight Data | 21 | |-----------|--------------------------|-------------|----| | | | | | | Vehicle | Volume, ft ³ | Weight, lbf | Predicted
Weight | Delta, % | |--------------------|-------------------------|-------------|---------------------|----------| | Centaur | 1271 | 560 | 601 | 7% | | SIV | 4520 | 2125 | 2207 | 4% | | SIVB | 10524 | 4987 | 5247 | 5% | | MDC Orbiter | 17058 | 9711 | 8607 | -11% | | NA Orbiter | 18894 | 11704 | 9558 | -18% | | SII | 38424 | 20529 | 19786 | -4% | | Shuttle | 53646 | 27088 | 27856 | 3% | | H33 Booster | 72540 | 32789 | 37952 | 16% | | MDC Canard Booster | 98780 | 61511 | 52081 | -15% | | Martin TII | 108739 | 40692 | 57470 | 41% | | B9U | 109799 | 67478 | 58044 | -14% | Figure 3.9 Hydrogen Tank Regression Curve Fit [2] Table 3.6 Oxygen Tank Historical Weight Data [2] | Vehicle | Volume, ft ³ | Weight, lbf | Predicted | | |--------------|-------------------------|-------------|-----------|----------| | | | | Weight | Delta, % | | Shuttle ET | 19632 | 12077 | 13260 | 10% | | B9U | 40826 | 17701 | 26356 | 49% | | SII | 12537 | 9550 | 8705 | -9% | | SIV | 1261 | 842 | 1009 | 20% | | SIVB | 2903 | 2066 | 2206 | 7% | | SI | 9324 | 13448 | 6593 | -51% | | SIC | 47250 | 37989 | 30229 | -20% | | H-33 Booster | 27052 | 18195 | 17913 | -2% | | MDC Booster | 36694 | 19720 | 23845 | 21% | | MDC Orbiter | 6322 | 6027 | 4579 | -24% | | Martin TII | 47006 | 24041 | 30083 | 25% | | Centaur | 381 | 278 | 329 | 18% | Figure 3.10 Oxygen Tank Regression Curve Fit [2] Table 3.7 Overall Body Historical Weight Data [2] | Vehicle | Area, ft ² | Weight, lbf | Predicted
Weight | Delta, % | |--------------------------|-----------------------|-------------|---------------------|----------| | Boeing HLLL (BS, AS, IT) | 52066 | 225310 | 240492 | 7% | | Shuttle (AS, N) | 2820 | 11358 | 11776 | 4% | | B9U (AS,N, IT) | 8030 | 30937 | 34767 | 12% | | C130A (Body) | 3343 | 14010 | 14043 | 0% | | Martin (AS, IT) | 11634 | 31047 | 51021 | 64% | | Shuttle (all) | 6609 | 38900 | 28423 | -27% | | C-5A | 16533 | 114934 | 73397 | -36% | | Martin (AS, IT) | 7381 | 30513 | 31864 | 4% | Figure 3.11 Overall Body Regression Curve Fit [2] | Vehicle | Thrust, lbf | Weight, lbf | Predicted
Weight |
Delta, % | |-------------|-------------|-------------|---------------------|----------| | Shuttle | 1537920 | 3822 | 3675 | -4% | | HLLV SSTO | 36045000 | 64374 | 86058 | 34% | | Martin | 6159690 | 16003 | 14714 | -8% | | Boeing SSTO | 2088608 | 4389 | 4991 | 14% | | B9U | 7257060 | 14564 | 17335 | 19% | | NAR | 1265580 | 2773 | 3025 | 9% | | Tita IIIST1 | 464400 | 784 | 1110 | 42% | | 11 | 105975 | 245 | 253 | 4% | | SIVB | 235350 | 510 | 563 | 10% | | SII | 1180350 | 6389 | 2821 | -56% | | S-IC | 9230850 | 32368 | 22048 | -32% | | Martin TIV | 3937500 | 8931 | 9407 | 5% | Figure 3.12 Thrust Structure Regression Curve Fit [2] | Table 3.9 | Landing | Gear | Historical | Weight Data | [2] | | |-----------|---------|------|-------------|--------------|-----|--| | Table 5.7 | Lananie | Ocui | IIIDIOIIOMI | " OISIL Data | | | | | Design Weight, | | Predicted | | |------------|----------------|------------------|-----------|----------| | Vehicle | lbf | Gear Weight, lbf | Weight | Delta, % | | C-130E | 341713 | 11193 | 12677 | 13% | | KC-135A | 606265 | 23585 | 23681 | 0% | | C-133B | 630516 | 24387 | 24716 | 1% | | C-141A | 696874 | 23212 | 27564 | 19% | | C-5A | 1604949 | 82955 | 68425 | -18% | | 737 | 229278 | 8902 | 8206 | -8% | | 727 | 354941 | 15970 | 13213 | -17% | | 707 | 687835 | 24727 | 27174 | 10% | | 747 | 1708565 | 71032 | 73253 | 3% | | Shuttle | 411378 | 17436 | 15518 | -11% | | B9U | 1485504 | 62736 | 62894 | 0% | | NAR | 638254 | 28296 | 25046 | -11% | | Martin TII | 522774 | 16103 | 20150 | 25% | Figure 3.13 Landing Gear Regression Curve Fit [2] Table 3.10 Hydraulics Historical Weight Data [2] | Vehicle | Surface
Control Area,
ft ² | Weight, lbf | Predicted
Weight | Delta, % | |---------|---|-------------|---------------------|----------| | Martin | 29709 | 26164 | 19181 | -27% | | Shuttle | 9031 | 10218 | 5349 | -48% | | B9U | 36868 | 26061 | 24178 | -7% | | Boeing | 20323 | 13448 | 12765 | -5% | | C-5A | 40678 | 23084 | 26867 | 16% | | C-141 | 18181 | 10917 | 11328 | 4% | | 747 | 40032 | 21310 | 26410 | 24% | | 727 | 12842 | 7888 | 7803 | -1% | | DC-9 | 6921 | 3351 | 4021 | 20% | | NAR | 8902 | 3177 | 5267 | 66% | Figure 3.14 Hydraulics Regression Curve Fit [2] Table 3.11 Engine Historical Weight Data | | | Actual Engine Mass, | Predicted | | |-----------------------|-----------------|---------------------|-------------|----------| | Engine | Avg Thrust, lbf | lbm | Engine Mass | Delta, % | | SSME Block IA | 395,707 | 7,445 | 7,424 | 0% | | SSME Full Power | | | | | | Level | 395,640 | 7,004 | 7,423 | -6% | | SSME Block II | 395,546 | 7,813 | 7,421 | 5% | | SSME Block IIA | 394,191 | 7,607 | 7,394 | 3% | | SSME Return to Flight | 394,261 | 7,094 | 7,395 | -4% | | SSME Block I | 393,626 | 7,445 | 7,383 | 1% | | SSME 1st Flight | 374,500 | 6,846 | 7,000 | -2% | | LE-7 | 190,000 | 3,440 | 3,391 | 1% | | RS-68 | 650,000 | 14,560 | 12,614 | 15% | | Vulcain 2 | 304,050 | 4,497 | 5,603 | -20% | | Vulcain | 183,000 | 3,249 | 3,258 | 0% | | J-2 | 156,400 | 3,170 | 2,755 | 15% | Figure 3.15 Engine Regression Curve Fit ## 3.1.1.2 Numerical Uncertainty in LVSS Model Dry Weight The historical vehicle data is used to define linear regression curve fits for systems development. The curve fits formulate an equation to represent the relationship between a measured variable such as area, volume, etc., and the component weight. For each component weight, the regression of the curve is defined by the +/- value for the entire range of historical data. Uncertainty techniques were used to define the combined uncertainty for an entire system. The individual components, within the overall uncertainty, prove the mathematical and statistical fact that individual uncertainty components are not additive in equal measure to the total uncertainty. This means that the uncertainty band for each component will have a varying impact on the overall uncertainty of the system depending upon the magnification factor of the component. The magnification factor is the level by which a particular component effects the overall uncertainty calculation. There are two methods used to determine the system uncertainty for the Dry Weight calculated using the LVSS model. The first is a numerical approximation to the general uncertainty analysis by assuming a delta x for the component weight in the weights and sizing model and return the results of the delta x on the overall impact on the vehicle dry weight. The next step is to subtract the difference in the old and new value and divide this result with the delta x value. Coleman and Steele [21] defined equations (3.2) and (3.3), $$\left. \frac{\partial r}{\partial x} \right|_{X_1 \dots X_1 const} \approx \frac{\Delta r}{\Delta X_1}$$ (3.2) and $$\left. \frac{\partial r}{\partial x} \right|_{X, \dots X_{J} const} \approx \frac{r_{X_{1} + \Delta X_{1}, X_{2} \dots X_{J}} - r_{X_{1}, X_{2} \dots X_{J}}}{\Delta X_{1}}.$$ (3.3) Each derivative is multiplied with the component uncertainty calculated from the regression curves. Coleman and Steele [21] show that all values are included in the finite difference approximation form of the Uncertainty equation as shown in equation (3.4), $$U_{r}^{2} = \left(\frac{\Delta r}{\Delta X_{1}} U_{X_{1}}\right)^{2} + \left(\frac{\Delta r}{\Delta X_{2}} U_{X_{2}}\right)^{2} + \dots + \left(\frac{\Delta r}{\Delta X_{J}} U_{X_{J}}\right)^{2}.$$ (3.4) The results are shown in Appendix A, Numerical Uncertainty Tables A.1 and A.2. Each component that adds to the overall vehicle dry weight is used to define the overall system uncertainty level. Tables 3.3 to 3.11 define the \pm -regression level used in the numerical calculations. The regression levels are defined in Tables A.1 and A.2 within the column titled 'Table Data (U_X)'. # Log Normal Monte Carlo Uncertainty in LVSS Model The weight uncertainty for the historical data curves for vehicle component weights is defined as power series regression curve-fits and is plotted on a logarithmic scale. The power series graph appears to be linear when using the logarithmic axes scale. The uncertainty or error (E) is shown for the power series regression curves and given by equation (3.5) of form, $$Y = aX^b * E. (3.5)$$ In order to define uncertainty for the power series equations, the logarithmic form of the power series equation must be defined after taking the natural log of equation (3.6). The expanded form of the equation is given by equation (3.6), $$ln(y) = ln(a) + b ln(X) + ln(E)$$. (3.6) The resulting equation defines a new equation that is no longer in log space. The requirement for this step is mandated by the need to have variables and levels of uncertainty in non-log space in order to represent the values on a readable scale. The vehicle data defined in Tables 3.3 to 3.11 is used to determine the standard error for each component. The standard error for a component (example: Vehicle Wing) is calculated by taking the summations of the differences between natural log (ln) of the actual weight and the ln of the predicted weight. This term is squared and then divided by the number of degrees of freedom in the calculation. The degrees of freedom are the 'n' number of examples subtracted by two. The Standard Error (SE) for the Wing is then calculated by taking the square root of the entire equation. This summation occurs for each of the 'n' examples of historical data defined for each component. This equation is applied to each of the sets of historical data tables defined from Table 3.3 to Table 3.11. Smart [4] showed that the SE equation, as defined here in equation (3.7), should be used for calculating each component SE, $$SE = \sqrt{\frac{\sum ((\ln(actual) - \ln(estimate))^2}{n - 2}}.$$ (3.7) The standard deviation and mean for a given SE are defined for the wing, tail, tanks, body, thrust structure, landing gear, propulsion and TPS. Walpole, Myers, Myers and Ye [5] defined each component mean (μ) using equation (3.8), $$\mu = e^{.5*SE} \,. \tag{3.8}$$ Walpole, Myers, Myers and Ye [5] also defined the standard deviation using equation (3.9), $$\sigma = \sqrt{e^{SE2} * (e^{SE2} - 1)}. \tag{3.9}$$ For each case, the mean and standard is used with @Risk to define a lognormal distribution. The weight distribution is defined by taking the models calculated weight and multiplying it times the uncertainty from the lognormal distribution. Monte Carlo runs are used to allow an overall weight distribution to be formulated using the individual distributions. The higher the number of Monte Carlo runs, the better the accuracy of the overall weight distribution. ### 3.1.2 Trajectory Model The trajectory model uses the rocket equation to formulate a MR for the vehicle system. This module also includes a pressure, temperature and density parameter calculation based upon altitude. The program uses input values for ΔV required, Orbit Inclination, Orbit height, and Drag Reduction percentage. These values are set and determined based upon the DRM for a specified mission and will not change during the optimization of the design process. The module also takes Twi, ARs, P_c , OF Ratio, Delta ISP, $A*/T_{vac}$, and Vacuum ISP (ISP_{vac}) and uses these values to determine a value for MR of the vehicle for the given DRM conditions. The Twi, AR, P_c , OF Ratio, Delta ISP, and $A*/T_{vac}$ are parameters input into the trajectory program by the user. The formats of the Trajectory worksheets are defined in Appendix C, Figures C.1 to C.3. The values in Appendix C are shown for illustration purposes and are not the final results. The value(s) for ISP_{vac} are inputs from the Propulsion Module. The propulsion module will define a value for ISP_{vac} based upon the P_c , AR, and OF Ratio optimization outputs from the Trajectory Model. This relationship is described in more detail during the discussion of the Propulsion Model in Section 3.1.3. The Trajectory
Model has the option for defining dual engine systems and the ability to specify the percentage of thrust being provided by engine set 1 versus the total (T1_T), and having an engine set 2 which allows for an expandable nozzle to be extended at some point during the trajectory. The value for this term is a percentage of the trajectory and is defined as the Area Ratio Transition (ART). The significance of the adjustable nozzle is to allow for greater area ratios later in flight without having the negative pressure benefits of atmospheric pressure that occurs earlier in the trajectory. Therefore, the ART will be later in the flight when atmospheric pressure is low. This is mentioned for illustration as a model capability. This system being described herein is not using dual engine and expandable nozzle functions. The rocket equation is based upon the calculation of a ΔV by using the vehicles *ISP*, MR, Drag, Thrust, Weight (W), and launch angle (γ). When solving for ΔV , the form of the equation (3.10) is shown here, $$\Delta V = g_o * ISP \ln(MR)(1 - Drag/Thrust - W/T \sin \gamma). \tag{3.10}$$ The Trajectory program solves for the vehicle *MR* as the primary output. The output also includes Time-to-Orbit, Final Velocity, Final Altitude. The output values of Final Velocity and Final Altitude must match the DRM inputs mentioned earlier. The rocket equation (3.11) is solved for *MR* and is shown in equation (3.11), $$MR = \Delta V / (ISP * (1 - Drag / Thrust - W / Thrust * \sin \gamma).$$ (3.11) The input parameters for Twi, AR, P_c and OF Ratio are modified during the analysis of the system by using the GA optimization Evolver Tool Software [3]. By choosing to minimize the Overall Vehicle Dry Weight, the program will define the best possible configuration for reduced weight by changing the input parameters above. The Weights and Sizing Model and the Propulsion Module use these parameters as inputs. The integration of these parameters is described in more detail in Section 3.2. ## 3.1.3 Propulsion Module The Propulsion Module resides as a worksheet within the LVSS Vehicle Weights and Sizing Model. The Propulsion Module utilizes parameters calculated using Cequel from the Software and Engineering Associates, Inc. [18]. Cequel uses the minimization of Gibbs Free Energy and provides combustion process outputs based upon rocket inputs. Key propulsion parameter inputs to Cequel include P_c , AR, and OF Ratio. These three parameters are input into Cequel after having been optimized in the Trajectory Model and output values are defined for a range of thirty-one different output variables. This vehicle model uses only the sea level ISP (ISP_{sl}), ISP_{vac} , C_f , C_{star} outputs from Cequel. The outputs are integrated with the weights and sizing, and trajectory models to determine the overall vehicle weights and performance output. The Propulsion Module worksheet is defined in Appendix D, Figures D.1 and D.2. The values in Appendix D are shown for illustration purposes and are not the final results. The launch vehicle's required sea level thrust (T_{sl}) is determined by multiplying the GLOW times the Twi as shown in equation (3.12), $$T_{sl} = GLOW * Twi. (3.12)$$ The Launch Vehicle Model will utilize whatever Twi value it is given. The value for Twi is also used during the GA optimization techniques described earlier. The Propulsion Module utilizes T_{sl} and the value for ISP_{sl} , to calculate the W_{dot} . The value of W_{dot} is defined as the rate of change in overall vehicle weight and varies with changes in GLOW and/or ISP_{sl} , as shown in equation (3.13), $$W_{dot} = \frac{GLOW}{ISP_{cl}}. (3.13)$$ The value for ISP_{sl} is an output from the Cequel code. Any change to the vehicle model that impacts the value of these two parameters (GLOW and ISP_{sl}) has an impact on the value of W_{dot} . This is an important point and should not be lost when understanding how propulsion model functions as a closed loop system. The significance lies in the understanding that when a parameter changes, it has impact to other values in the model. Understanding this relationship and how to model it is the most significant accomplishment of this problem. The value for vacuum level thrust (T_{vac}) is defined based upon the W_{dot} , calculated in equation (3.13) above, multiplied times the Cequel output for ISP_{vac} . This relationship is shown here in equation (3.14) and gives the T_{vac} based upon thermo-chemical output, $$T_{vac} = W_{dot} * ISP_{vac}. (3.14)$$ This relationship between T_{vac} and T_{sl} is established using W_{dot} because the propellant flow rate is the same regardless whether the value is determined using sea level conditions or vacuum conditions. The engine design parameter for Combustion Efficiency is 96%, and is based upon historical engine system and studies performed by the NASA-MSFC Transportation Directorate organization during the development of the NASA's Propulsion Sizing, Thermal Analysis and Weight Relationship (PSTAR) Model [15]. The efficiency level reduces the Cequel output for ISP_{vac} and ISP_{sl} by 4%. The user can modify the efficiency if level is deemed to high or low for a particular system. Any values for engine design parameters, including Trajectory Model optimization parameters, are using the reduced level of ISP due to efficiency. The ISP value is an important component in the Trajectory Model's determination of the vehicle MR, as shown in equation (3.11). An important integration step is to ensure that the value for ISP is actually resulting from the design inputs being used to size the system and define the propulsion system. The Propulsion Module also provides the correlation of engine parameters to the engine weight. The engine weight is determined using a combined Rocketdyne Power Balance, U.S. Air Force, NASA Langley approach and using historical engine data to develop a curve that relates engine weight to the value found when multiplying OF Ratio, AR and P_c together. The four methods are averaged together to give an engine weight based upon these methods that are defined in Section 2.5. The Power Balance and U.S. Air Force methods make use of the nozzle geometry model in order to determine nozzle weight. The nozzle weight is determined using engine AR, A* and coefficients for unit weights of the material used in the design of the nozzle. The Cequel code requires only inputs for P_c , AR and OF Ratio. These inputs are entered into the model and are linked such that any changes to these values result in a change in the Cequel output. The output from the code is available for up to 32 unique parameters. Only Cequel outputs for C_{star} , C_f , ISP_{vac} and ISP_{sl} are used in this model. Although exit mach number and combustion temperature are defined within the Propulsion Module, they are not used in the optimized solution. The combined parameters, as shown in Figure 3.16, define other variables that are used to determine Engine Thrust required, A^* and M_{dol} . The equations (3.15) and (3.16) shows how Sutton [20] defined A^* and subsequently throat diameter (D^*) from the propulsion parameters, $$A^* = \frac{T}{P_c * C_f}$$ (3.15) and $$D^* = \sqrt{\frac{4^* A^*}{\pi}} \,. \tag{3.16}$$ Figure 3.16 Cequel Output Functionality The key to determining the engine geometry and weight is establishing the value for several secondary parameters. The value for mass flow rate (m_{dot}) of the engine is defined by Sutton [20] and is illustrated in equation (3.17), $$m_{dot} = \frac{P_c * A *}{C_{star}}, \tag{3.17}$$ where C_{star} is define in the thermo-chemical output calculation using Cequel. The results for m_{dot} will be used in the determination of the engine mass. Engine mass is a function of the calculation techniques defined by Paulson, Burkhardt, Mysko, and Jenkins[13], Wilhite [12], Wells [14] and historical data curves for the relationship between OF Ratio* P_c *AR and engine mass. The engine mass approximation methods are described in Section 2.5. The resulting predicted engine mass is determined using the mass average of each of these four approaches. The engine mass relationship is important to the overall model because of the significance in the engine mass as a percentage of the overall GLOW. Equations (3.18) and (3.19) show which parameters are used to determine the nozzle mass and then overall engine mass. An important point is to note is that Cequel defines both C_f and C_{star} and provides a solution approach with the precision that only the thermo-chemical solution can provide. $$NozzleMass = f(A^*, AR)$$ (3.18) and $$Engine Mass = f(m_{dot}, C_f, AR, P_c, Thrust, OF, ISP).$$ (3.19) #### 3.1.4 Cost and Economics Model The cost and economics model is derived based upon the NASA cost projection methodology. The model is developed using the component weights of previous systems, and plotting the cost of the component versus the weight of the component. The resulting regression curves are then used in order to project future cost for a particular system. The CIFs that result from using technology factors are also used to calculate the cost of a component DDTE. The technology factor (TF) will decrease the weight of the component or increase the effectiveness of a component, but will almost always increase the cost of development. The factors, both TFs and CIFs, are model design and analysis parameters that will change as technology evolves and also as the ability to efficiently manufacture or develop a design is enhanced or minimized. A Boolean code is used to relate 1, 2 or 3 with the desired TF and CIF. Table 3.12 below shows which TFs and CIFs related to 1, 2 or 3 in each case. Table 3.12 data is shown for illustration purposes only. Table 3.12 Technology and Cost Influence Factor Boolean Code | | Boolean | | - | | | |
--------------------------------------|---------|--------|-----------|--------|--------|--------| | Parameter | Code | Factor | Material | Code 1 | Code 2 | Code 3 | | Wing Technology Factor | 3 | 0.869 | ММС | 1.000 | 0.724 | 0.869 | | Tail Technology Factor | 3 | 0.970 | MMC | 1.000 | 0.842 | 0.970 | | LH2 Tank Technology Factor | 3 | 0.900 | MMC | 1.000 | 0.750 | 0.900 | | LOX Tank Technology Factor | 2 | 0.700 | Composite | 1.000 | 0.700 | 0.840 | | Basic Structure Technology Factor | 2 | 0.700 | Composite | 1.000 | 0.700 | 0.840 | | Thrust Structure Technology Factor | 2 | 0.740 | Composite | 1.000 | 0.740 | 0.888 | | Gear Technology Factor | 1 | 1.000 | Aluminum | 1.000 | 0.781 | 0.937 | | Engine Accessories technology Factor | 1 | 1.000 | Aluminum | 1.000 | 0.891 | 1.070 | | Wing CIF (Cost influence Factor) | 3 | 10.000 | MMC | 1.000 | 2.100 | 10.000 | | Tail CIF | 3 | 10.000 | MMC | 1.000 | 2.100 | 10.000 | | LH2 tank CIF | 3 | 10.000 | MMC | 1.000 | 2.100 | 10.000 | | LOX tank CIF | 2 | 2.100 | Composite | 1.000 | 2.100 | 10.000 | | Body CIF | 2 | 2.100 | Composite | 1.000 | 2.100 | 10.000 | | Basic structure CIF | . 2 | 2.100 | Composite | 1.000 | 2.100 | 10.000 | | Thrust Structure CIF | 2 | 2.100 | Composite | 1.000 | 2.100 | 10.000 | | Landing Gear CIF | 1 | 1.000 | Aluminum | 1.000 | 1.800 | 10.000 | The uncertainty surrounding the DDTE cost is normally high due to the large number or data points used in fitting the historical data to a regression curve. Also, the approach described in the Log Normal Monte Carlo Uncertainty in Section 3.1.1.3, is the same approach used to determine the overall uncertainty in the DDTE cost. All of the subsystem components have *SE*'s that are used in determining the overall DDTE cost uncertainty value. In addition to the subsystems, the NAFCOM model also applies standard errors for the RCS, and OMS. #### **CHAPTER 4** ### **RESULTS** The results show the optimal vehicle design, optimized propulsion parameters and parameter sensitivity, engine mass calculated, and uncertainty measurements for *GLOW*, Dry Weight and DDTE cost. The optimal vehicle design shown herein is determined based upon the optimization of key technical performance measures related to cost and weight. The results also show the impact of varying propulsion parameters on the overall vehicle performance measures, particularly on the weight of the vehicle. ### 4.1 Optimal Vehicle Design The optimal vehicle design defined herein is based upon the minimization of the seven key FOMs referenced in Section 3.2. For each of the seven cases, the values of propulsion parameters are defined using the Palisades Evolver optimization tool. Secondary engine design parameters are defined as well in order that the engine system specification could be written from the model output. The range of TFs and corresponding CIFs are based upon the Boolean code for technologies 1, 2 or 3. Tables 4.1 and 4.2 show the results of the GA Evolver Tools for the optimal vehicle design. The three cases of weight minimization are shown in Table 4.1: Minimum *GLOW*, Minimum Dry Weight, Minimum Dry Weight with Margin, and the four cases where cost is minimized are shown in Table 4.2: Minimum DDTE Cost, Minimum Production Cost, Minimum Operations Cost, and Minimum Life Cycle Cost (LLC). The relationship between the weight components shows an absolute correspondence between the Dry Weight and the Dry Weight with Margin. The cost numbers were slightly different between the GLOW and Dry Weight, with the upfront cost (DDTE/Production) of the GLOW optimized solution being higher. The downstream cost of the GLOW optimized system was slightly lower that the Dry Weight optimized solution. The P_c and AR were nominally unchanged but the OF Ratio and Twi were significantly different between the Dry Weight and GLOW cases. The OF Ratio for Dry Weight optimization is focused on tank weight, while the GLOW optimized solution is focused on lower fuel weight. Flight Autonomy is the only TF that ever differed between the multiple runs of the 2 weight optimization cases. The Boolean code for the Flight Autonomy relates 1-Shuttle Like, 2-Semi Airplane Like, and 3-Airplane Like. The remaining TFs can be understood by referencing Table 3.12. The table explains the Boolean Code link to the material property for each, either 1, 2 or 3. The optimization parameters for the cost cases are shown in Table 4.2. The propulsion parameters are closely tied together for each of the 4 cost optimization cases. The only exception is the *Twi* value. The *Twi* for the minimum DDTE and Production cost is lower than the *Twi* for the minimum Operations and LCC cost. The significant difference for the cost cases is in the Boolean Codes (1, 2 or 3) for each of the 4 cases. This is logical because the TFs and more importantly the CIFs have a significant impact of cost due to the fact the CIFs are multiplying factors in the cost of each component. Table 4.1 Optimized Vehicle Parameters for Weight Minimization | | GLOW | Dry Wt | Dry Wt w/ Margin | |--------------------------------------|--------------|--------------|-----------------------| | | Minimization | Minimization | Minimization | | PARAMETER | Parameters | Parameters | Parameters | | GLOW | 4,635,904 | 4,848,013 | 4,848,013 | | Dry Weight | 437,676 | 428,123 | 428,123 | | GLOW + Dry Wt | 5,073,580 | 5,276,136 | 5,276,136 | | Dry Weight with margin | 473,342 | 463,011 | 463,011 | | DDT&E | \$39.866 | \$42.508 | \$42.508 | | Production Costs | \$114.552 | \$125.177 | \$125.177 | | Operations Costs | \$219.354 | \$195.913 | \$195.913 | | LCC | \$373.772 | \$363.598 | \$363.598 | | Thrust to Weight Ratio | 1.63 | 1.40 | 1.40 | | ENGINE | | | | | Chamber Pressure | 2712.8 | 2464.9 | 2464.9 | | OF Ratio | 6.90 | 7.43 | 7.43 | | Area Ratio | 95.1 | 87.5 | 87.5 | | Mass Ratio | 7.6 | 8.0 | 8.0 | | Throat Diameter | 13.5 | 13.4 | 13.4 | | Vacuum ISP | 445.7 | 440.7 | 440.7 | | Sea Level ISP | 429.4 | 422.7 | 422.7 | | Per Engine Vacuum Thrust | 784,262.8 | 707,828.7 | 707,828.7 | | Per Engine Sea Level Thrust | 755,445.1 | 679,062.9 | 679,062.9 | | Per Engine Weight | 9,818.6 | 8,851.0 | 8,851.0 | | TECHNOLOGY | | | | | Wing Technology Factor | 2 | 2 | 2 | | Tail Technology Factor | 2 | 2 | 2
2
2
2
2 | | LH2 Tank Technology Factor | 2 | 2
2
2 | 2 | | LOX Tank Technology Factor | 2 | 2 | 2 | | Basic Structure Technology Factor | 2 | | 2 | | Thrust Structure Technology Factor | 2 | 2 | 2 | | TPS Technology Factor | 2 | 2 | 2 | | Gear Technology Factor | 2 | 2 | 2 | | Engine Accessories technology Factor | 2 | 2 | 2 | | MPS Technology Factor | 2 | 2 | 2 | | Engine Technology Factor | 2 | 2 | 2 | | Flight Autonamoy | 2 | 3 | 3 | Table 4.2 Optimized Vehicle Parameters for Cost Minimization | | | Production | | | |--------------------------------------|--------------|--------------|--------------|--------------| | | DDTE Cost | Cost | Ops Cost | LLC | | | Minimization | Minimization | Minimization | Minimization | | PARAMETER | Parameters | Parameters | Parameters | Parameters | | GLOW | 7.732.600 | 7.796.955 | 5,719,590 | 6,436,192 | | Dry Weight | 733.872 | 735.936 | 542,143 | 608,671 | | GLOW + Dry Wt | 8,466,471 | 8,532,891 | 6,261,733 | 7,044,862 | | Dry Weight with margin | 793,675 | 795.907 | 586,323 | 658,271 | | DDT&E | \$26,079 | \$30.972 | \$45,715 | \$39.900 | | Production Costs | \$93.186 | \$56.713 | \$83,369 | \$70.855 | | Operations Costs | \$287.301 | \$237,704 | \$171,223 | \$183.601 | | LCC | \$406.566 | \$325.388 | \$300.307 | \$294.357 | | Thrust to Weight Ratio | 1.43 | 1.41 | 1.67 | 1.53 | | ENGINE | | | | | | Chamber Pressure | 3162.4 | 3167.3 | 3033.6 | 3044.6 | | OF Ratio | 7.45 | 7.54 | 7.69 | 7.57 | | Area Ratio | 101.5 | 103.8 | 99.7 | 98.4 | | Mass Ratio | 7.9 | 7.9 | 7.7 | 7.8 | | Throat Diameter | 15.0 | 15.0 | 14.3 | 14.5 | | Vacuum ISP | 443.5 | 443.2 | 441.0 | 441.9 | | Sea Level ISP | 426.4 | 425.9 | 423.2 | 424.4 | | Per Engine Vacuum Thrust | 1,147,237.5 | 1,143,811.4 | 993,328.3 | 1,028,207.4 | | Per Engine Sea Level Thrust | 1,102,959.3 | 1,099,370.6 | 953,234.3 | 987,353.1 | | Per Engine Weight | 13,814.4 | 13,887.3 | 12,243.6 | 12,516.6 | | TECHNOLOGY | · | | | | | Wing Technology Factor | 1 | 2 | 2 | 2 | | Tail Technology Factor | 1 | 1 | 2 | 1 | | LH2 Tank Technology Factor | 1 | 1 | 2 | 2 | | LOX Tank Technology Factor | 1 | 2 | 2 ' | 2 | | Basic Structure Technology Factor | 1 | 1 | 2 | 2
2 | | Thrust Structure Technology Factor | 1 | 1 | 2 | 2 | | TPS Technology Factor | 2 | 3 | 3 | 3
2 | | Gear Technology Factor | 1 | 2 | 2 | 2 | | Engine Accessories technology Factor | 2 | 2 | 2 | 2 | | MPS Technology Factor | 2 | 2 | 2 | 2 | | Engine Technology Factor | 1 | 1 | 2 | 1 | | Flight Autonamoy | 11 | 1 | 3 | 3 | The most significant differences between the weight parameters and cost parameters in Tables 4.1 and 4.2 are the TFs and corresponding CIFs. For the weight minimization cases, the TFs are driven to a Boolean value of two (2) and the DDTE cost minimization case in general is equal to one (1). These results are expected because the weight savings for the Boolean value of two (2) represents a weight savings over current baseline technologies but represents a cost increase by a multiple of 2.1 times the cost for current technology for a Boolean value of one (1). The GLOW, Dry Weight and Dry Weight with Margin reflect near identical TFs based upon the fact that the technologies defined in the database by Boolean two (2) represent a multiple for component weights that is less than one. The production, operations and life cycle cost reflect a wider range of TF and CIF possibilities. This is true because the most significant cost impact for new technologies is absorbed by the DDTE cost and will in some cases result in cost savings during the other cost phases of the program. In essence, increased cost incurred during the DDTE phase results in cost savings for the
vehicle production, operations and life cycle. The propulsion design parameters shown in Tables 4.1 and 4.2 vary based upon the specific minimization case. The chamber pressure influence follows the same trend for the *GLOW*, Dry Weight with Margin and Dry Weight minimization cases. The chamber pressure is slightly higher for the *GLOW* minimization case. This is due to the fact that the *ISP* level is higher at increased chamber pressure and thus the vehicle requires less fuel. The Dry Weight minimization chamber pressure is lower due in great part to the sole focus on reducing engine mass. The lower the chamber pressure results in smaller engine mass. At high chamber pressures the chamber size and weight, lines and valves, and support structure must be more robust and drive the engine mass up. The cost optimization cases define the chamber pressure level at approximately 3100 psi. This level is approximately the level for the current SSME block design. The area ratio for the various cases follows a similar pattern to the chamber pressure described earlier. The area ratio is lowest for the Dry Weight minimization case because smaller area ratios result in a lighter engine nozzle. But the ratio must be high enough to enable the appropriate specific impulse. It is logical that the Dry Weight case does not consider the impacts of specific impulse, as does the *GLOW* minimization case. The *GLOW* case defines a slightly higher area ratio that is due in part to the increased specific impulse for the higher area ratio. The area ratio for the cost minimization cases is nearly identical and is slightly higher than the weight cases. The higher area ratio for the cost cases is driven by the increased specific impulse but is not impacted as severely by the magnitude of increased weight due to increasing the area ratio. The optimized *OF* Ratio is defined for each of the 7 minimization cases. The value for *OF* Ratio is driven to an optimized solution for the *GLOW* case based upon decreased engine propellant mass. The *OF* Ratio for the Dry Weight minimization case is higher because this ratio impacts the propellant tank volume only and does not consider propellant mass. So in essence, the optimized value for the *OF* Ratio is driven by the propellant density and propellant volume. The *OF* Ratio for the cost minimization cases is in the range similar to the *GLOW* minimization case. The ratio value for the DDTE cost minimization and the Dry Weight minimization cases are nearly identical due to the correlation between the component weight relationships within the DDTE cost estimates. ## 4.2 Optimization of Propulsion Parameters The optimization cases, including propulsion parameters, are shown for OF Ratio, P_c and AR. OF Ratio has a significant impact on the overall weight of the vehicle and vehicle components due to the large percentage of the GLOW that is dedicated to fuel and oxidizer. The results from varying the P_c and AR prove that these parameters have a much lower impact on the GLOW and Dry Weight than the OF Ratio. The impacts of each of these parameters on the overall engine mass are shown for an incremental range of values. The results in subsequent sections show how each of the propulsion parameters will affect the vehicle and how the vehicle will be impacted when a propulsion parameter is changed to a value that is different than the optimum value. #### 4.2.1 *OF* Ratio OF Ratio effects on vehicle Dry Weight, GLOW, ISP_{vac} , propellant volume, propellant weight, propellant density and engine mass are defined in Tables 4.3 to 4.6 and Figures 4.1 to 4.4. The program includes an Excel macro that increments the OF Ratio from 5.0 to 8.0 and shows the results on each parameter. The incremental values for the OF Ratio are run against overall vehicle optimization case for Dry Weight minimization. The data for the OF Ratio that corresponds to the minimum Dry Weight, minimum GLOW, maximum ISP_{vac} , minimum propellant volume, minimum propellant weight, and minimum engine mass are found using the Excel VLOOKUP function search. The search returns the value for the *OF* Ratio that results in the minimum or maximum of the case being analyzed. Figures 4.1 to 4.4 show the data plots for Dry Weight, GLOW, ISP_{vac} , propellant volume, propellant weight, and engine mass versus OF Ratio. By examining Figure 4.1, the OF Ratio value for minimum GLOW has a range from approximately 6.2 to 7.1 where there is little impact on the GLOW. The data in Table 4.4 shows that when the OF Ratio is varied within this range, the impact on the overall propellant weight is only .75% (OF Ratio = 6.2) to .82% (OF Ratio = 7.2) above the optimum OF Ratio. The results prove that for optimum GLOW, the best takeoff OF Ratio is in the range of 6.2 to 7.2, if the system is a LOX/H2 fixed bell nozzle engine configuration. The results for minimum engine mass in Figure 4.2, are also consistent with this range of values. An OF Ratio in the range of 6.2 to 7.2 is best for the initial phase of the trajectory when the vehicle propellant mass is most important. The maximum ISP_{vac} is found at the OF Ratio of 5.2. These results are defined in Table 4.3. An OF Ratio of 5.0 (ISP_{vac} = 449.01) to 5.6 (ISP_{vac} = 448.81) would be best for the later phase of the trajectory profile, when higher ISP is important. The ISP value changes only slightly over this range of values for OF Ratio. These OF Ratio results are consistent with the early plans for the SSME that called for an adjustable OF Ratio. The preliminary plans for the SSME included a value for OF Ratio equal to 6.5 for the initial takeoff, with the ratio being modified to 5.5 later in flight when the higher ISP was more important. Table 4.3 OF Ratio Effects | | | | | |)
 | |---------------|-----------|--------|------------|---------------|---------------| | - | • | | | Highest ISP | 5.2 | | | | | | Lowest Dry Wt | 7.4 | | | | | | Lowest GLOW | 6.7 | | Ava O/F Ratio | ₩ ×C | ISPvac | GLOW | Real ISPVac | Avg O/F Ratio | | \perp | 489127.19 | 467.72 | 5233755.06 | 449.01 | 2 | | | 477888.84 | 467.81 | 5124935.50 | 449.09 | 5.2 | | | 472910.05 | 467.79 | 5078174.77 | 449.08 | 5.3 | | 5.4 | 468311.13 | 467.73 | 5035988.93 | 449.02 | 5.4 | | | | 467.51 | 4956864.78 | 448.81 | 5.6 | | | 452788.36 | 467.15 | 4900207.51 | 448.46 | 5.8 | | | 446943.55 | 466.65 | 4856986.13 | 447.98 | ဖ | | 6.2 | 442063.04 | 466.02 | 4826036.43 | 447.38 | 6.2 | | | 439569.59 | 465.65 | 4808149.82 | 447.03 | 6.3 | | | 437633.71 | 465.26 | 4799041.62 | 446.64 | 6.4 | | | 435950.65 | 464.82 | 4793523.62 | 446.23 | 6.5 | | 6.6 | 434514.46 | 464.36 | 4791569.01 | 445.78 | 9.9 | | | 432805.26 | 463.86 | 4784020.75 | 445.30 | 6.7 | | | 431766.91 | 463.32 | 4787619.00 | 444.79 | 8.9 | | | 430454.66 | 462.75 | 4785680.10 | 444.24 | 6.9 | | | 429809.75 | 462.14 | 4795009.56 | 443.66 | 7 | | 7.1 | 428904.22 | 461.49 | 4799042.49 | 443.03 | 7.1 | | | 428626.75 | 460.80 | 4813822.31 | 442.37 | 7.2 | | | 428572.15 | 460.05 | 4832113.17 | 441.65 | 7.3 | | | 428390.92 | 459.26 | 4847536.30 | 440.89 | 7.4 | | | 428845.60 | 458.40 | 4874089.23 | 440.07 | 7.5 | | 7.6 | 429240.88 | 457.47 | 4899006.82 | 439.17 | 9.7 | | | 429962.83 | 456.45 | 4929405.06 | 438.19 | 7.7 | | | 431237.48 | 455.31 | 4969403.19 | 437.10 | 7.8 | | | 433316.65 | 453.95 | 5023712.15 | 435.79 | 7.9 | | | 436514.41 | 452.28 | 5099080.18 | 434.18 | 80 | Table 4.4 OF Ratio Versus Propellant Density and Weight | OF Ratio | Density | LOX Wt | H2 Wt | Total Wt | Wt % | |----------|---------|------------|---------|-----------|-------| | 5 | 20.15 | 3796740.26 | 759,348 | 4,556,088 | 9.14% | | 5.2 | 20.62 | 3741565.39 | 719,532 | 4,461,097 | 6.86% | | 5.3 | 20.86 | 3718788.98 | 701,658 | 4,420,447 | 5.89% | | 5.4 | 21.09 | 3698911.64 | 684,984 | 4,383,895 | 5.01% | | 5.6 | 21.55 | 3661473.71 | 653,835 | 4,315,308 | 3.37% | | 5.8 | 22.00 | 3639550.61 | 627,509 | 4,267,059 | 2.21% | | 6 | 22.44 | 3626474.80 | 604,412 | 4,230,887 | 1.35% | | 6.2 | 22.88 | 3621634.47 | 584,135 | 4,205,769 | 0.75% | | 6.3 | 23.09 | 3616790.18 | 574,094 | 4,190,884 | 0.39% | | 6.4 | 23.30 | 3618642.15 | 565,413 | 4,184,055 | 0.23% | | 6.5 | 23.51 | 3623093.96 | 557,399 | 4,180,493 | 0.14% | | 6.6 | 23.72 | 3630154.76 | 550,023 | 4,180,178 | 0.13% | | 6.7 | 23.93 | 3632476.44 | 542,161 | 4,174,637 | 0.00% | | 6.8 | 24.13 | 3643551.15 | 535,816 | 4,179,367 | 0.11% | | 6.9 | 24.34 | 3649950.20 | 528,978 | 4,178,928 | 0.10% | | 7 | 24.54 | 3665274.81 | 523,611 | 4,188,885 | 0.34% | | 7.1 | 24.74 | 3676131.24 | 517,765 | 4,193,896 | 0.46% | | 7.2 | 24.94 | 3695559.14 | 513,272 | 4,208,831 | 0.82% | | 7.3 | 25.13 | 3717712.94 | 509,276 | 4,226,989 | 1.25% | | 7.4 | 25.33 | 3737397.92 | 505,054 | 4,242,452 | 1.62% | | 7.5 | 25.52 | 3766066.81 | 502,142 | 4,268,209 | 2.24% | | 7.6 | 25.71 | 3793297.36 | 499,118 | 4,292,415 | 2.82% | | 7.7 | 25.90 | 3824931.48 | 496,744 | 4,321,676 | 3.52% | | 7.8 | 26.09 | 3864377.71 | 495,433 | 4,359,811 | 4.44% | | 7.9 | 26.28 | 3915556.92 | 495,640 | 4,411,197 | 5.67% | | 8 | 26.46 | 3984139.55 | 498,017 | 4,482,157 | 7.37% | Table 4.5 OF Ratio Versus Propellant Density and Volume | OF Ratio | Density | Real ISPvac | LOX Vol | H2 Vol | Total Vol | Vol % | |----------|---------|-------------|---------|---------|-----------|--------| | 5 | 20.15 | 449.01 | 53,551 | 172,579 | 226,130 | 35.53% | | 5.2 | 20.62 | 449.09 | 52,772 | 163,530 | 216,302 | 29.64% | | 5.3 | 20.86 | 449.08 | 52,451 | 159,468 | 211,919 | 27.02% | | 5.4 | 21.09 | 449.02 | 52,171 | 155,678 | 207,849 | 24.58% | | 5.6 | 21.55 | 448.81 | 51,643 | 148,599 | 200,242 | 20.02% | | 5.8 | 22.00 | 448.46 | 51,334 | 142,616 | 193,949 | 16.25% | | 6 | 22.44 | 447.98 | 51,149 | 137,366 | 188,516 | 12.99% | | 6.2 | 22.88 | 447.38 | 51,081 | 132,758 | 183,839 | 10.19% | | 6.3 | 23.09 | 447.03 | 51,013 | 130,476 | 181,488 | 8.78% | | 6.4 | 23.30 | 446.64 | 51,039 | 128,503 | 179,542 | 7.61% | |
6.5 | 23.51 | 446.23 | 51,101 | 126,682 | 177,783 | 6.56% | | 6.6 | 23.72 | 445.78 | 51,201 | 125,005 | 176,206 | 5.61% | | 6.7 | 23.93 | 445.30 | 51,234 | 123,218 | 174,452 | 4.56% | | 6.8 | 24.13 | 444.79 | 51,390 | 121,776 | 173,166 | 3.79% | | 6.9 | 24.34 | 444.24 | 51,480 | 120,222 | 171,703 | 2.91% | | 7 | 24.54 | 443.66 | 51,696 | 119,002 | 170,699 | 2.31% | | 7.1 | 24.74 | 443.03 | 51,850 | 117,674 | 169,523 | 1.61% | | 7.2 | 24.94 | 442.37 | 52,124 | 116,653 | 168,776 | 1.16% | | 7.3 | 25.13 | 441.65 | 52,436 | 115,744 | 168,180 | 0.80% | | 7.4 | 25.33 | 440.89 | 52,714 | 114,785 | 167,499 | 0.39% | | 7.5 | 25.52 | 440.07 | 53,118 | 114,123 | 167,241 | 0.24% | | 7.6 | 25.71 | 439.17 | 53,502 | | | 0.06% | | 7.7 | 25.90 | 438.19 | 53,948 | 112,896 | 166,845 | 0.00% | | 7.8 | 26.09 | 437.10 | 54,505 | 112,598 | 167,103 | 0.15% | | 7.9 | 26.28 | 435.79 | 55,226 | 112,645 | 167,872 | 0.62% | | 8 | 26.46 | 434.18 | 56,194 | 113,186 | 169,380 | 1.52% | Table 4.6 OF Ratio Versus Engine Mass Minimum Engine Mass (OF Ratio) for Min Dry Weight Optimization 6.4 | | 0.4 | | | |-----------------|-------------|----------|-------------------| | Per Engine Mass | Engine Mass | OF Ratio | % Opt Engine Mass | | 9226 | 92,259 | 5 | 6.762% | | 9060 | 90,596 | 5.2 | 4.837% | | 8990 | 89,902 | 5.3 | 4.034% | | 8929 | 89,288 | 5.4 | 3.324% | | 8817 | 88,171 | 5.6 | 2.032% | | 8743 | 87,431 | 5.8 | 1.175% | | 8692 | 86,923 | 6 | 0.587% | | 8663 | 86,625 | 6.2 | 0.243% | | 8645 | 86,453 | 6.3 | 0.043% | | 8642 | 86,415 | 6.4 | 0.000% | | 8644 | 86,436 | 6.5 | 0.025% | | 8652 | 86,516 | 6.6 | 0.116% | | 8652 | 86,520 | 6.7 | 0.122% | | 8670 | 86,696 | 6.8 | 0.324% | | 8679 | 86,795 | 6.9 | 0.439% | | 8707 | 87,066 | 7 | 0.754% | | 8727 | 87,268 | 7.1 | 0.987% | | 8763 | 87,633 | 7.2 | 1.410% | | 8806 | 88,058 | 7.3 | 1.902% | | 8845 | 88,453 | 7.4 | 2.358% | | 8902 | 89,018 | 7.5 | 3.012% | | 8958 | 89,575 | 7.6 | 3.657% | | 9023 | 90,227 | 7.7 | 4.411% | | 9104 | 91,043 | 7.8 | 5.355% | | 9210 | 92,097 | 7.9 | 6.575% | | 9346 | 93,457 | 8 | 8.149% | Figure 4.1 OF Ratio Versus GLOW/Dry Weight [case 2] Figure 4.2 OF Ratio Versus Engine Mass [case 2] ı Figure 4.3 OF Ratio Versus Fuel Volume/Fuel Weight [case 2] Figure 4.4 OF Ratio Versus Fuel Density/ISP Vacuum [case 2] #### 4.1.2 Chamber Pressure The Dry Weight and GLOW, for the range of P_c from 2000 to 3700 psi, increased only slightly above the minimum weights for the optimized P_c . The incremental changes in vehicle Dry Weight, GLOW and ISP_{vac} are defined in Table 4.7 and the values for Dry Weight and GLOW are shown in Figure 4.5. The optimum value for lowest Dry Weight and engine mass correlated to a P_c value near 2400 psi. The value for the lowest GLOW is near 2700 psi. Table 4.7 and Figure 4.6 illustrate that the ISP_{vac} increases as P_c increases. This is a logical conclusion because higher pressures translate into higher ISP values. The data defined in Table 4.8 and Figure 4.7 shows a significant increase in the engine mass as the P_c approaches 3700 psi or as the P_c value increases. The increased engine mass is due to the thickness and design of the thrust chamber, increased robust design for valves, ducts and lines needed at the higher pressures. The overall engine mass increase is at such a rate that the improved weight of the nozzle mass does not offset the core engine mass increase. Table 4.7 Chamber Pressure Effects | _ | | | | | | |------|---------|--------|-------------|-------------|------| | Pc | Dry Wt | ISPvac | GLOW | Real ISPVac | Pc . | | 2000 | 429,787 | 458.64 | 4877360.444 | 440.29 | 2000 | | 2200 | 428,872 | 458.81 | 4863788.464 | 440.46 | 2200 | | 2400 | 428,512 | 458.97 | 4856206.496 | 440.61 | 2400 | | 2500 | 428,500 | 459.04 | 4854220.258 | 440.68 | 2500 | | 2600 | 428,583 | 459.11 | 4853264.717 | 440.74 | 2600 | | 2700 | 428,746 | 459.18 | 4853180.878 | 440.81 | 2700 | | 2800 | 428,982 | 459.24 | 4853893.199 | 440.87 | 2800 | | 2900 | 429,286 | 459.30 | 4855342.516 | 440.93 | 2900 | | 3000 | 429,649 | 459.36 | 4857432.658 | 440.98 | 3000 | | 3100 | 430,062 | 459.41 | 4860078.07 | 441.04 | 3100 | | 3200 | 430,526 | 459.47 | 4863272.381 | 441.09 | 3200 | | 3300 | 430,987 | 459.52 | 4866110.563 | 441.14 | 3300 | | 3500 | 432,161 | 459.62 | 4875546.027 | 441.23 | 3500 | | 3700 | 433,421 | 459.71 | 4885610.092 | 441.32 | 3700 | Table 4.8 Chamber Pressure Versus Engine Mass | | | | · | |-------------|------|-------------------|-----------------| | Engine Mass | Pc | % Opt Engine Mass | Per Engine Mass | | 88,992 | 2000 | 0.490% | 8899 | | 88,595 | 2200 | 0.042% | 8859 | | 88,558 | 2400 | 0.000% | 8856 | | 88,647 | 2500 | 0.101% | 8865 | | 88,798 | 2600 | 0.271% | 8880 | | 89,000 | 2700 | 0.499% | 8900 | | 89,249 | 2800 | 0.780% | 8925 | | 89,541 | 2900 | 1.110% | 8954 | | 89,871 | 3000 | 1.482% | 8987 | | 90,232 | 3100 | 1.891% | 9023 | | 90,626 | 3200 | 2.335% | 9063 | | 91,036 | 3300 | 2.798% | 9104 | | 91,962 | 3500 | 3.844% | 9196 | | 92,961 | 3700 | 4.972% | 9296 | Figure 4.5 Chamber Pressure Versus GLOW/Dry Weight [case 2] Figure 4.6 Chamber Pressure Versus *ISP* Vacuum [case 2] Figure 4.7 Chamber Pressure Versus Engine Mass [case 2] ## 4.1.3 Area Ratio The Dry Weight and GLOW change very little over the range of AR from 50 to 120. The incremental changes in vehicle Dry Weight, GLOW and ISP_{vac} are defined in Table 4.9 and the values for Dry Weight and GLOW are shown in Figure 4.8. The optimum value for lowest Dry Weight correlated to an AR value in the range of 70 to 105 for a SSTO vehicle. Historically, the AR range for engines of multi-stage vehicles is from 45 to 60. The AR range, for engines used to complete the entire trajectory from launch to orbit, is 69 to 85. This is for the SSME (AR = 69 to 77.5) and the Russian made RD-0120 (AR = 85). Table 4.10 and Figure 4.10 show that the lower the AR, the lower the engine mass. This is understandable due to the nozzle mass required for an AR equal to 50 versus an AR equal to 120. An AR of 50 corresponds to a much smaller exit area than the exit area for and engine with AR equal to higher values. Figure 4.9 shows that ISP_{vac} increases with the larger values for AR. This does not take into account the possibility of shocks in the nozzle due to over-expansion. Table 4.9 Area Ratio Effects | | T | | | | | |-----|---------|--------|-----------|-------------|-----| | | | | | | | | AR | Dry Wt | ISPvac | GLOW | Real ISPVac | AR | | 50 | 442,417 | 447.71 | 5,273,320 | 429.81 | 50 | | 55 | 438,251 | 449.76 | 5,175,356 | 431.77 | 55 | | 60 | 435,127 | 451.59 | 5,096,505 | 433.52 | 60 | | 65 | 432,656 | 453.23 | 5,029,557 | 435.10 | 65 | | 70 | 430,864 | 454.71 | 4,975,013 | 436.53 | 70 | | 75 | 429,477 | 456.07 | 4,927,795 | 437.83 | 75 | | 80 | 428,913 | 457.31 | 4,895,612 | 439.02 | 80 | | 85 | 428,523 | 458.46 | 4,866,512 | 440.13 | 85 | | 90 | 428,443 | 459.53 | 4,842,964 | 441.15 | 90 | | 95 | 428,851 | 460.52 | 4,828,247 | 442.10 | 95 | | 100 | 429,386 | 461.45 | 4,815,742 | 443.00 | 100 | | 105 | 430,430 | 462.32 | 4,812,388 | 443.83 | 105 | | 110 | 431,139 | 463.14 | 4,802,837 | 444.62 | 110 | | 115 | 432,725 | 463.92 | 4,809,080 | 445.36 | 115 | | 120 | 434,311 | 464.65 | 4,815,197 | 446.06 | 120 | Table 4.10 Area Ratio Versus Engine Mass | Engine Mass | AR | % Opt Engine Mass | Per Engine Mass | |-------------|-----|-------------------|-----------------| | 83,587 | 50 | 0.000% | 8359 | | 83,634 | 55 | 0.057% | 8363 | | 83,948 | 60 | 0.432% | 8395 | | 84,475 | 65 | 1.063% | 8448 | | 85,043 | 70 | 1.742% | 8504 | | 85,950 | 75 | 2.827% | 8595 | | 86,950 | 80 | 4.023% | 8695 | | 88,012 | 85 | 5.294% | 8801 | | 89,145 | 90 | 6.649% | 8914 | | 90,439 | 95 | 8.197% | 9044 | | 91,757 | 100 | 9.775% | 9176 | | 93,104 | 105 | 11.386% | 9310 | | 94,603 | 110 | 13.180% | 9460 | | 96,200 | 115 | 15.090% | 9620 | | 97,841 | 120 | 17.053% | 9784 | Figure 4.8 Area Ratio Versus *GLOW/*Dry Weight [case 2] Figure 4.9 Area Ratio Versus ISP Vacuum [case 2] Figure 4.10 Area Ratio Versus Engine Mass [case 2] ## 4.2 SSME Comparison Case The SSME comparison case involves optimization where the total thrust level is in the SSME range of $T_{\rm vac}$ equal to 500,000 lbf. The optimized cases are shown below in Tables 4.11 to 4.13. The tables relate the *OF* Ratio, *AR*, and P_c that correspond the SSTO case where the SSME thrust level is used. The error percentages are given for the *GLOW* minimization using an engine $T_{\rm vac}$ of 500,000 lbf as compared to the SSME design case. The key comparison focuses on how the models optimum values for P_c , AR and OF Ratio differ from the actual design values for the SSME. The optimizer defined P_c is 2250 psi, where the SSME is designed to 3141 psi. This also manifests itself in a higher throat area due to the direct correlation between P_c and A^* in calculating the engine thrust level. The OF Ratio and AR are approximately 10% higher than the SSME case leading to the conclusion that the OF Ratio should be higher to achieve optimum GLOW minimization. The optimum engine OF Ratio is equal to 6.63. This value is consistent with the historical desire to have the shuttle system initial OF Ratio set to 6.5, instead of the 6.0 to which it is currently designed. The engine should also be designed to an area ratio of 86.7, which is more in the range of the RD-0120's AR of 85.7. Table 4.11 SSME Comparison Results | | GLOW with | · · · · · · · · · · · · · · · · · · · | | |--------------------------------------|--------------|---------------------------------------|------------| | | SSME Thrust | GLOW | | | | Level | Minimization | GLOW | | | Minimization | SSME Thrust, | Cases % | | PARAMETER | Parameters | Pc,OF,AR | Difference | | GLOW | 4,798,118 | 4,933,651 | 2.7% | | | 450,979 | 473,894 | 4.8% | | Dry Weight GLOW + Dry Wt | 5,249,097 | 5,407,545 | 2.9% | | Dry Weight with margin | 487,730 | 512,511 | 4.8% | | DDT&E | \$41.475 | \$41.355
 -0.3% | | Production Costs | \$128.648 | \$131.461 | 2.1% | | | \$230.634 | \$250.427 | 7.9% | | Operations Costs | \$400.757 | \$423.242 | 5.3% | | Thrust to Weight Ratio | 1.57 | 1.63 | 3.570 | | ENGINE | 1.57 | 1.03 | | | Chamber Pressure | 2243.0 | 3141.0 | 28.6% | | OF Ratio | 6.63 | 6.00 | -10.4% | | Area Ratio | 86.7 | 77.0 | -12.6% | | Mass Ratio | 7.6 | 7.5 | -1.5% | | Throat Diameter | 12.2 | 10.1 | -20.5% | | Vacuum ISP | 445 | 446 | 0.2% | | Per Engine Vacuum Thrust | 520,340 | 491,460 | -5.9% | | Per Engine Weight | 10,238 | 10,929 | 6.3% | | Number of Engines | 15 | 17 | 11.8% | | l and a second | | | | | TECHNOLOGY | | | | | Wing Technology Factor | 2 | 1 | | | Tail Technology Factor | 2 | 2 | | | LH2 Tank Technology Factor | 2 | 2 ~ | | | LOX Tank Technology Factor | 2 | 2 | 1 | | Basic Structure Technology Factor | 2 | 2 | | | Thrust Structure Technology Factor | 2 | 2 | | | TPS Technology Factor | 2 | 2 | 1 | | Gear Technology Factor | 2 | 2 | | | Engine Accessories technology Factor | 2 | 2 | 1 | | MPS Technology Factor | 2 | 2 |] | | Engine Technology Factor | 2 | 2 | | | Flight Autonamoy | 2 | 1 | | Table 4.12 OF Ratio Effects for SSME Optimization | Ratio Dry Wt ISPvac 508717.49 467.56 495339.35 467.63 467.63 490518.07 467.63 467.63 467.61 486052.58 467.32 467.40 465.79 466.94 460.09 45204.27 463.04 463.08 45025.76 450.04 450329.37 460.47 450329.37 450.47 450.06 45309.06 45409.06 45409.06 453.99 453049.01 453.09 453.09 453049.01 453.09 453.59 464125.13 451.86 | | | | | | OF Ratio | |--|---------------|-----------|--------|------------|---------------|---------------| | Dry Wit ISPvac GLOW Real ISPVac 50871749 467.56 5251002.53 448.86 49539.35 467.61 5082446.99 448.86 490518.07 467.61 5082446.99 448.81 48074.38 467.32 4976567.44 448.81 48072.80 467.32 4976567.44 448.85 48072.81 466.79 448.85 448.81 466052.88 466.43 4852151.39 447.15 466052.87 466.43 4852151.39 447.15 461072.87 466.43 4852151.39 447.15 461072.87 466.40 4833139.12 446.79 45580.48 466.00 4833226.00 445.98 45580.48 464.09 4833206.69 444.51 454580.48 464.09 4832206.09 445.04 45580.73.48 463.04 48331006.76 445.04 455077.23 461.83 464.151 445.04 4500225.76 461.83 464.151 460.85 </th <th></th> <th></th> <th></th> <th></th> <th>Highest ISD</th> <th>C 15</th> | | | | | Highest ISD | C 15 | | Dry Wf ISPVac GLOW Real ISPVac 508717.49 467.56 5251002.53 448.86 495339.35 467.63 5126176.74 448.86 495339.35 467.61 5082446.99 448.86 490518.07 467.51 5082446.99 448.81 486074.98 467.32 4976567.44 448.85 478218.01 466.94 4976567.44 448.85 471156.79 466.94 4976567.44 448.85 466052.58 466.94 497657.44 448.85 461072.87 466.34 4885331.63 447.77 461072.87 466.43 4852151.39 446.79 45583.40 465.41 4843051.71 446.79 45583.40 464.69 4833672.60 445.98 45583.40 464.69 4832226.70 445.98 45583.40 464.69 483106.76 445.94 455073.48 462.45 4841894.09 445.04 45703.57 461.83 4841894.09 442 | | | | | Lowest Dry Wt | 7.2 | | Dry Wr ISPVac GLOW Real ISPVac 508717.49 467.56 5251002.53 448.86 4905.8.07 467.61 508246.99 448.91 486074.98 467.61 508246.99 448.91 486074.98 467.55 5043130.23 448.65 486074.98 467.32 497657.44 448.65 478218.01 466.94 497657.44 448.65 47728.01 466.94 4976587.44 448.26 4605.28 466.54 48765216.39 447.77 461072.87 466.34 4885831.63 446.79 465.80.4 468.578 4883672.60 446.79 45589.340 464.56 48337139.12 446.79 45589.34 464.09 483206.69 445.98 45589.34 464.09 483206.69 445.98 45589.34 464.09 483206.69 445.98 45589.34 464.09 483306.69 445.98 450218.5 461.83 4841894.09 445.06 <th></th> <th></th> <th></th> <th></th> <th>Lowest GLOW</th> <th>6.7</th> | | | | | Lowest GLOW | 6.7 | | 508717.49 467.56 5251002.53 448.86 495339.35 467.63 5126176.74 448.93 496539.35 467.61 5082446.99 448.91 486074.98 467.55 5043130.23 448.85 486074.98 467.55 5043130.23 448.85 478218.01 466.34 4876567.44 448.62 466.52.58 466.54 4875251.53 448.26 466.57 465.78 488531.63 447.77 466.41 488.3051.71 448.77 448.77 465.00 4836725.08 446.40 445.04 455893.40 464.56 4833139.12 446.40 455893.40 464.56 4833226.70 445.04 455893.40 464.56 4833226.70 445.04 455893.40 464.56 48330260.69 444.51 45007.25 460.47 4832026.69 444.51 45004.27 460.47 485528.65 442.06 450.22.76 461.47 4891911.22 442 | Ava O/E Datio | | SPASI | MOIE | Real ISPVac | Avg O/F Ratio | | 495339.35 467.63 5126176.74 448.93 490518.07 467.61 5082446.99 448.91 480618.07 467.55 5082446.99 448.81 4806074.98 467.32 4976567.44 448.85 478218.01 466.94 4917536.97 448.86 466052.88 466.43 4885831.63 447.17 466062.87 465.78 4852151.39 447.17 466062.88 466.78 4852151.39 447.17 459131.70 465.78 4852151.39 447.15 465.60 4833725.08 446.79 446.79 455893.40 464.56 48337226.70 445.04 455893.40 464.56 48337226.70 445.04 45507.38 463.58 4837226.70 445.04 45507.24 463.56 4831006.76 445.04 450204.27 460.47 485528.00 443.96 450204.27 460.47 4891911.22 440.05 45032.34 458.04 49070993.60 | 5 | 508717.49 | 467.56 | 5251002.53 | 448.86 | 5 | | 490518.07 467.61 5082446.99 448.91 486074.98 467.55 5043130.23 448.85 486074.98 466.43 4976567.44 448.62 471218.01 466.94 4976567.44 448.62 47156.79 466.94 49765831.63 447.77 466052.58 466.78 4852811.33 447.77 46605.06 465.78 4852151.39 446.79 457407.15 466.41 4836725.08 446.79 457893.40 464.56 4833139.12 446.79 455893.40 464.56 48331006.76 445.04 45580.48 463.04 4833226.70 445.04 45077.23 461.17 4875286.69 443.96 45017.23 461.17 4875687.20 442.73 45020.47 460.47 4871894.09 442.73 450.25.76 460.47 4891911.22 440.05 450.20.41 456.06 5004065.98 439.78 450.20.41 456.06 5004065.98 | 5.2 | 495339.35 | 467.63 | 5126176.74 | 448.93 | 5.2 | | 486074,98 467.55 5043130.23 448.85 478218.01 467.32 4976567.44 448.62 471156.79 466.94 4976567.44 448.62 466052.58 466.43 4885831.63 447.77 466052.58 465.78 4885831.63 447.77 466052.58 465.78 48836831.63 447.77 459131.70 465.41 4883625.08 446.79 457407.15 466.40 48336226.00 446.79 455893.40 464.09 4832226.70 446.99 453073.48 463.56 4833226.00 445.04 452118.45 463.64 4833226.09 445.04 451463.54 462.45 4839280.69 442.39 450217.23 461.17 4855226.65 442.73 450204.77 460.47 4872687.20 443.36 450204.27 460.47 4891911.22 440.55 450204.01 458.91 4908993.51 440.55 452033.40 456.06 5004065.98 | 5.3 | 490518.07 | 467.61 | 5082446.99 | 448.91 | 5.3 | | 478218.01 467.32 4976567.44 448.62 471156.79 466.43 4917536.97 448.26 46002.58 466.43 4885831.63 447.77 461072.87 465.78 4885831.63 447.15 461072.87 465.41 4843051.71 446.79 4593.40 464.56 48336725.08 446.79 455893.40 464.56 48336725.08 446.79 455893.40 464.56 48337226.70 445.98 453.78 463.58 48332226.70 445.04 453.78 462.45 4831006.76 445.04 450.72 461.83 4841894.09 443.96 450.25.76 461.83 4841894.09 442.73 450.20.2.7 460.47 4872687.20 442.05 450.20.3 459.71 489191.22 441.33 450.20.4 458.91 4908993.51 440.55 450.33 458.91 4908993.51 430.52 450.30 456.06 5004065.98 430.57 </th <th>5.4</th> <th>486074.98</th> <th>467.55</th> <th>5043130.23</th> <th>448.85</th> <th>5.4</th> | 5.4 | 486074.98 | 467.55 | 5043130.23 | 448.85 | 5.4 | | 471156.79 466.94 4917536.97 448.26 46052.58 466.43 4885831.63 447.77 461072.87 465.78 4885831.63 447.15 451072.87 465.78 4852151.39 447.15 459131.70 465.41 4843051.71 446.79 455893.40 466.00 48337226.08 446.40 455893.40 464.56 483319.12 445.98 453073.48 463.58 4827268.40 445.04 453073.48 462.45 4833226.69 443.96 45017.23 461.83 4841894.09 443.36 45020.70 461.17 4855226.65 442.73 45020.4.7 460.47 4855226.65 442.73 45020.4.7 460.47 4891911.22 441.33 450312.53 458.91 4908993.51 440.55 45030.41 458.04 457.10 49070993.60 438.72 450.60 5004065.98 430.71 456.06 5004065.98 436.71 4 | 5.6 | 478218.01 | 467.32 | 4976567.44 | 448.62 | 5.6 | | 466052.58 466.43 4885831.63 447.77 461072.87 465.78 48852151.39 447.15 459131.70 465.41 4843051.71 446.79 455893.40 464.56 4833139.12 445.98 455893.40 464.56 4833139.12 445.98 45580.48 464.09 4832226.70 445.52 453073.48 463.58 4827268.40 445.04 453073.48 463.64 4833206.69 444.51 451463.54 462.45 4839260.69 443.96 450517.23 461.17 4855226.65 442.73 450225.76 460.47 4855226.65 442.73 450329.37 458.91 4908993.51 441.33 450329.37 458.91 4908993.51 441.33 450329.37 456.06 5004065.98 437.82 454990.62 455.40 5053042.01 455.40 464125.13 451.86 5217232.24 435.79 | 5.8 | 471156.79 | 466.94 | 4917536.97 | 448.26 | 5.8 | | 461072.87 465.78 4852151.39 447.15 459131.70 465.41 4843051.71 446.79 457407.15 465.00 4836725.08 446.79 455893.40 464.56 4837139.12 445.98 455893.40 464.09 4837226.70 445.98 453073.48 463.58 4827268.40 445.04 452118.45 463.04 4837206.69 444.51 452118.45 462.45 4839260.69 444.51 450225.76 461.17 4845226.65 442.36 450225.76 460.47 4881911.22 442.73 450329.37 458.91 490893.51 442.73 450329.37 458.91 490893.51 440.55 452033.40 456.06 5004065.98 437.82 453049.01 456.06 5004065.98 435.40 464125.13 451.86 5217232.24 433.79 | 9 | 466052.58 | 466.43 | 4885831.63 |
447.77 | 9 | | 459131.70 465.41 4843051.71 446.79 457407.15 465.00 4836725.08 446.40 455893.40 464.56 4833139.12 445.98 45580.48 464.09 4832226.70 445.52 453073.48 463.58 463.58 465.04 452118.45 463.04 4831006.76 445.04 450517.23 461.83 4841894.09 443.36 450517.23 461.17 485526.65 442.73 450204.27 460.47 4872687.20 442.05 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 450329.37 458.04 4970993.60 438.81 45006.20 455.06 5004065.98 437.82 45490.62 454.91 5053042.01 437.82 464125.13 451.86 5217232.24 433.79 | 6.2 | 461072.87 | 465.78 | 4852151.39 | 447.15 | 6.2 | | 457407.15 465.00 4836725.08 446.40 455893.40 464.56 4833139.12 445.98 45580.48 464.09 4832226.70 445.62 453.73 463.68 4827268.40 445.04 452118.45 463.04 4831006.76 444.51 450217.23 461.83 4841894.09 443.36 450225.76 461.17 4855226.65 442.73 450204.27 460.47 4872687.20 442.73 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 4500.41 456.06 5004065.98 437.82 453049.01 456.06 5004065.98 437.82 460652.21 454.91 5053042.01 438.71 460652.21 451.86 5217232.24 433.79 | 6.3 | 459131.70 | 465.41 | 4843051.71 | 446.79 | 6.3 | | 455893.40 464.56 4833139.12 445.98 454580.48 464.09 4832226.70 445.52 453.73.48 463.58 4831006.76 445.04 452118.45 463.04 4831006.76 444.51 45163.54 462.45 4839260.69 444.51 450517.23 461.83 4841894.09 443.36 450225.76 460.47 4872687.20 442.73 450204.27 460.47 4891911.22 442.05 450329.37 458.91 4908993.51 440.55 450329.37 458.04 4970993.60 438.81 452033.40 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 6.4 | 457407.15 | 465.00 | 4836725.08 | 446.40 | 6.4 | | 454580.48 464.09 4832226.70 445.52 453073.48 463.58 4827268.40 445.04 452118.45 463.04 4831006.76 444.51 450217.23 461.83 4841894.09 443.96 450202.76 461.17 4855226.65 442.73 450204.27 460.47 4872687.20 442.73 450312.53 459.71 4891911.22 440.55 450329.37 458.91 4908993.51 440.55 450329.37 458.04 4970993.60 438.81 450329.01 456.06 5004065.98 437.82 450499.62 454.91 5053042.01 436.71 460652.21 453.54 517232.24 433.79 | 6.5 | 455893.40 | 464.56 | 4833139.12 | 445.98 | 6.5 | | 453073.48 463.58 4827268.40 445.04 452118.45 463.04 4831006.76 444.51 451463.54 462.45 4839260.69 443.96 450517.23 461.83 4841894.09 443.36 450204.27 460.47 4855226.65 442.73 450204.27 460.47 4891911.22 442.05 450312.53 458.91 4908993.51 440.55 450329.37 458.04 4937388.20 438.72 45033.40 456.06 5004065.98 438.81 453049.01 456.06 5004065.98 437.82 464125.13 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 9.9 | 454580.48 | 464.09 | 4832226.70 | 445.52 | 9.9 | | 452118.45 463.04 4831006.76 444.51 451463.54 462.45 4839260.69 443.96 450517.23 461.83 4841894.09 443.36 450225.76 461.17 4855226.65 442.73 450204.27 460.47 4872687.20 442.05 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 45033.40 458.04 4937388.20 438.81 452033.40 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5217232.24 433.79 | 6.7 | 453073.48 | 463.58 | 4827268.40 | 445.04 | 6.7 | | 451463.54 462.45 4839260.69 443.96 450517.23 461.83 4841894.09 443.36 450225.76 461.17 485526.65 442.73 450204.27 460.47 4872687.20 442.05 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 450329.37 458.04 4937388.20 438.81 452033.40 457.10 4970993.60 438.81 4530490.62 454.91 5053042.01 436.71 460652.21 453.54 5517232.24 433.79 | 8.9 | 452118.45 | 463.04 | 4831006.76 | 444.51 | 8.9 | | 450517.23 461.83 4841894.09 443.36 450225.76 461.17 485526.65 442.73 450204.27 460.47 4872687.20 442.73 450204.27 460.47 4872687.20 442.05 450312.53 458.91 4981911.22 441.33 450329.37 458.94 4989993.51 440.55 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 460652.21 453.54 5053042.01 436.71 464125.13 451.86 5217232.24 433.79 | 6.9 | 451463.54 | 462.45 | 4839260.69 | 443.96 | 6.9 | | 450225.76 461.17 4855226.65 442.73 450204.27 460.47 4872687.20 442.05 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 451020.41 458.04 4937388.20 439.72 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 433.79 464125.13 451.86 5217232.24 433.79 | 7 | 450517.23 | 461.83 | 4841894.09 | 443.36 | 7 | | 450204.27 460.47 4872687.20 442.05 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 451020.41 458.04 4937388.20 439.72 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.1 | 450225.76 | 461.17 | 4855226.65 | 442.73 | 7.1 | | 450312.53 459.71 4891911.22 441.33 450329.37 458.91 4908993.51 440.55 451020.41 458.04 4937388.20 439.72 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.2 | 450204.27 | 460.47 | 4872687.20 | 442.05 | 7.2 | | 450329.37 458.91 4908993.51 440.55 451020.41 458.04 4937388.20 439.72 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.3 | 450312.53 | 459.71 | 4891911.22 | 441.33 | 7.3 | | 451020.41 458.04 4937388.20 439.72 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.4 | 450329.37 | 458.91 | 4908993.51 | 440.55 | 7.4 | | 452033.40 457.10 4970993.60 438.81 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.5 | 451020.41 | 458.04 | 4937388.20 | 439.72 | 7.5 | | 453049.01 456.06 5004065.98 437.82 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 9.7 | 452033.40 | 457.10 | 4970993.60 | 438.81 | 9.7 | | 454990.62 454.91 5053042.01 436.71 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.7 | 453049.01 | 456.06 | 5004065.98 | 437.82 | 7.7 | | 460652.21 453.54 5141410.65 435.40 464125.13 451.86 5217232.24 433.79 | 7.8 | 454990.62 | 454.91 | 5053042.01 | 436.71 | 7.8 | | 464125.13 | 6.2 | 460652.21 | 453.54 | 5141410.65 | 435.40 | 7.9 | | | 80 | 464125.13 | 451.86 | 5217232.24 | 433.79 | ထ | Table 4.13 OF Ratio Versus Propellant Density and Weight for SSME Case | OF Ratio | Density | LOX Wt | H2 Wt | Total Wt | Wt % | |----------|---------|------------|---------|-----------|-------| | 5 | 20.15 | 3792557.24 | 758,511 | 4,551,069 | 8.50% | | 5.2 | 20.62 | 3726096.94 | 716,557 | 4,442,654 | 5.91% | | 5.3 | 20.86 | 3705646.64 | 699,179 | 4,404,825 | 5.01% | | 5.4 | 21.09 | 3687977.31 | 682,959 | 4,370,936 | 4.20% | | 5.6 | 21.55 | 3660312.40 | 653,627 | 4,313,940 | 2.85% | | 5.8 | 22.00 | 3636513.15 | 626,985 | 4,263,498 | 1.64% | | 6 | 22.44 | 3632472.47 | 605,412 | 4,237,885 | 1.03% | | 6.2 | 22.88 | 3625429.96 | 584,747 | 4,210,177 | 0.37% | | 6.3 | 23.09 | 3627559.19 | 575,803 | 4,203,362 | 0.21% | | 6.4 | 23.30 | 3631608.26 | 567,439 | 4,199,047 | 0.11% | | 6.5 | 23.51 | 3637578.27 | 559,627 | 4,197,206 | 0.06% | | 6.6 | 23.72 | 3645443.14 | 552,340 | 4,197,783 | 0.08% | | 6.7 | 23.93 | 3649826.15 | 544,750 | 4,194,576 | 0.00% | | 6.8 | 24.13 | 3660973.01 | 538,378 | 4,199,351 | 0.11% | | 6.9 | 24.34 | 3675565.01 | 532,691 | 4,208,256 | 0.33% | | 7 | 24.54 | 3685436.70 | 526,491 | 4,211,928 | 0.41% | | 7.1 | 24.74 | 3703786.57 | 521,660 | 4,225,447 | 0.74% | | 7.2 | 24.94 | 3725337.34 | 517,408 | 4,242,745 | 1.15% | | 7.3 | 25.13 | 3748191.48 | 513,451 | 4,261,642 | 1.60% | | 7.4 | 25.33 | 3769175.54 | 509,348 | 4,278,524 | 2.00% | | 7.5 | 25.52 | 3799267.61 | 506,569 | 4,305,837 | 2.65% | | 7.6 | 25.71 | 3833530.06 | 504,412 | 4,337,942 | 3.42% | | 7.7 | 25.90 | 3867273.58 | 502,243 | 4,369,517 | 4.17% | | 7.8 | 26.09 | 3913988.75 | 501,793 | 4,415,782 | 5.27% | | 7.9 | 26.28 | 3991565.36 | 505,261 | 4,496,827 | 7.21% | | 8 | 26.46 | 4060378.04 | 507,547 | 4,567,925 | 8.90% | # 4.3 Vehicle Model Uncertainty There are two areas that uncertainty values apply in the model. The first is the DDTE cost uncertainty and the second is the uncertainty in the vehicle weight. The DDTE cost uncertainty is approached in two parts. The first is the weight of the components that directly feeds the NAFCOM regression curves and the other are the NAFCOM regression curves. The component weight distributions will be used for both the uncertainty in weight and uncertainty in the DDTE cost since weight is the basis for the cost curves. # 4.3.2 DDTE Cost Uncertainty Weight regression curves were used to define the SE, μ , and σ for the vehicle components shown in Table 4.14. This data is based upon historical data gathered from previously designed systems and is not linked to any of the NAFCOM Cost model data. The high and low values for the power series regression curve fits are defined along with the corresponding Lognormal parameters necessary to formulate the distributions. The table data reflects the parameters used in the @Risk tool runs that exercise the Monte Carlo simulations. The weight only portion of the overall DDTE cost uncertainty represents the first part of the total uncertainty in cost. This portion is dedicated to the uncertainty in the weight of the vehicle components. Figures in Appendix D show the @Risk outputs for the Lognormal distributions for each component weight. The second component of the uncertainty due to the regression errors is defined using the NAFCOM historical data/curve fits. The SEs for the NAFCOM regression fits are not shown herein but are combined with the data from the weight distribution curves to define a total uncertainty distribution for the projected cost of the vehicle. Table 4.14 Numerical Uncertainty for Vehicle Dry Weight | | (Weight
Regression) | | | SE | Mean | Sigma | LogNor | |-----------------|---------------------|------|----|---------|---------|---------|---------| | Wing | -0.17 | 0.2 | | 0.14256 | 1.07388 | 0.14475 | 1.07388 | | Tail | -0.29 | 0.2 | | 0.17237 | 1.09001 | 0.17625 | 1.09001 | | LH2 Tank | -0.18 | 0.41 | | 0.16922 | 1.08829 | 0.17289 | 1.08829 | | LOX Tank | -0.51 | 0.49 | | 0.31036 | 1.16787 | 0.33368 | 1.16787 | | Overall Body | -0.36 | 0.64 | | 0.30752 | 1.16621 | 0.33018 | 1.16621 | | Thrust Stucture | -0.56 | 0.42 | | 0.33138 | 1.18020 | 0.35991 | 1.18020 | | Landing Gear | -0.18 | 0.25 | 数 | 0.13930 | 1.07213 | 0.14134 | 1.07213 | | Propulsion | -0.056 | 0.29 | 2 | 0.33225 | 1.18072 | 0.36102 | 1.18072 | | TPS | -0.25 | 0.25 | T. | 0.19875 | 1.10448 | 0.20473 | 1.10448 | The uncertainty in the DDTE cost is computed by taking each of the component cost equations and multiplying the weight by the uncertainty in weight and the overall cost equation by the uncertainty in the NAFCOM regression curve. Equations (4.1) to (4.3) below are an explanation of the DDTE cost uncertainty and show how the Lognormal distributions for weight uncertainty (Wt_{unc}) and NAFCOM uncertainty ($NAFCOM_{unc}$) will be exercised as a multiplier of the terms in order to determine the total uncertainty in the cost number for a specified component (Wing, Tail, Tanks, etc.), $$Wing_{unc} = CIF * CompFactor * A * Wt_{wing}^{B},$$ (4.1) $$Wt_{wing} = Wt * Wt_{unc}, (4.2)$$ and $$A * Wt_{wing}^{B} = A * Wt^{B} * NAFCOM_{unc}. \tag{4.3}$$ The total DDTE cost uncertainty was defined by operating 10,000 Monte Carlo runs in @Risk using the distributions defined in Appendix D, along with the NAFCOM Lognormal distributions that result from the SE's of the components that make up the vehicle. The total uncertainty is defined in the range shown here in Figure 4.11. The sensitivity of the individual components that make up the total uncertainty is shown in Figure 4.12. The maximum and minimum values for uncertainty are presented here based upon the 95th percentile case. The absolute minimum and maximum values are decidedly outside the bounds of acceptable engineering estimates. This is the benefit of using the 95th percentile case to describe the bounds of the DDTE cost uncertainty. The total cost distribution is shown in Table 4.15. The data in Table 4.15 defines and lower and upper values of uncertainty at –45% to 76% of the mean value of DDTE cost, which is 37.22 \$B. The results show that there is a significant level of uncertainty in the cost based upon the uncertainty in component weights and upon the NAFCOM uncertainty. Table 4.15 Total DDTE Cost Uncertainty | Parameter | Low Range (5%) | High Range (95%) | |-----------------|----------------|------------------| | DDTE Cost (\$B) | 22.92785 | 76.9315 | Figure 4.11 DDTE Cost Distribution Figure 4.12 Cost Regression Sensitivity # 4.3.3 Vehicle Weight Uncertainty The vehicle Dry Weight and GLOW uncertainty is determined using the lognormal distributions defined in Appendix D. In a similar manner as defined in the previous section, the distributions are developed for each of the components in Table 4.1. The SE is calculated using the power series regression curves defined in Figures 3.7 to 3.15 and applying equation (3.8). The μ , and σ are measured using the relationships defined in equations (3.9 and 3.10). Taking each of the component weights and multiplying the weight by the uncertainty in weight computes the uncertainty vehicle weight. Equation (4.4) below is an example of the component weight uncertainty and will be used in order to determine the total uncertainty in the weight for a specified component (Wing, Tail, Tanks, etc.), $$Wing_{unc} = Wt_{wing} * Wt_{unc}. (4.4)$$ The uncertainty in Dry Weight and *GLOW* was defined by operating 10000 Monte Carlo runs in @Risk using the distributions defined in Appendix D. The total uncertainty is defined in the range shown here in Figure 4.13 for the Dry Weight and Figure 4.14 for the *GLOW*. The sensitivity of the individual components that make up the total uncertainty is shown in Figure 4.15 for Dry Weight and Figure 4.16 for *GLOW*. The maximum and minimum values for uncertainty are presented here based upon the 95th percentile case. The absolute minimum and maximum values are decidedly outside the bounds of acceptable engineering estimates. This is the benefit of using the 95th percentile case to describe the bounds of the uncertainty. The total weight distribution is shown in Table 4.16. The data in Table 4.16 defines and lower and upper values of uncertainty for Dry Weight and *GLOW*. The results show that there is a significant level of uncertainty based upon the uncertainty in component weights. Table 4.16 Total Weight Uncertainty | Parameter | Low Range (5%) | High Range (95%) | |------------------|----------------|------------------| | Dry Weight (Ibm) | 404,623 | 814,943 | | GLOW (lbn) | 4,623,785 | 8,684,903 | Figure 4.13 Dry Weight Distribution Figure 4.14 GLOW Distribution Figure 4.15 Dry Weight Regression Sensitivity Figure 4.16 GLOW Regression Sensitivity #### CHAPTER 5 ## CONCLUSIONS Using the Cequel code for thermo-chemical outputs, by inputting P_c , AR and OF Ratio, provided a methodology that has not been used in previously designed tools attempting to optimize a closed loop system. The Cequel output and input structure designed in the cell linkages proved that a true closed loop system produces the results in a significantly more efficient way. The alternatives to integrating thermo-chemical results into the model are to use databases and extrapolate the results for a given input condition. A key aspect of the model was the method to determine engine mass based upon parameters of the system or propulsion variables produced in the design process. Design synthesis of the proposed propulsion parameters and the goodness of the engine mass models led to the optimum design being chosen that closely matches the theoretical optimum vehicle. The engine mass modeling approach is open to updates based upon any new and/or improved methods to estimate the mass using design parameters. The ability to have the engine mass, parameters used to determine engine mass, and the vehicle weight and cost integrated together in an optimized fashion is the essence of CLO. The model outputs are only as good as the data being used to formulate the model. This point must not be overlooked and an emphasis must be made toward higher fidelity modeling in future efforts where CLO is attempted. The integrated model output defined that the *GLOW* and Dry Weight was 67% higher for the DDTE cost minimization case when compared to the weights determined from the minimization of *GLOW* case. This is driven by the nature of the parameters tendency toward making the optimized value in each case as small as possible. In a likewise manner, the DDTE cost was 53% higher using the *GLOW* minimization case when compared to the case for minimization of the DDTE cost. Again, this was an expected result due to the higher cost for the case where weight is being optimized. These variables provide valuable insight into program management trades where cost and vehicle weight are involved. The uncertainty of the model results is defined using the Lognormal distributions based upon the power series regression curves and SE values for each component weight and SE values for the NAFCOM regression curves. By using the Lognormal distributions, the data being used in the Monte Carlo runs was significantly more accurate than a Triangular distribution or Normal distribution. This was true because the Lognormal curves represent the log space distribution of the power curve data that is plotted on logarithmic scale axis. The model output for DDTE cost uncertainty was approximately 76% for the 95th percentile upper limit. According to feedback from NASA and Academia experts, this closely matches the 80% value used for program planning purposes. The Dry Weight uncertainty output reflected a 95th percentile uncertainty upper range that was +90.2% above the model output for Dry Weight minimization (428,123 lbs). Likewise, the *GLOW* uncertainty output had a value of 81.3% above the model output for *GLOW* minimization (4,635,904 lbs). The model output for the core propulsion parameters was a significant result of the optimization effort. The chamber pressures for the best *GLOW* and Dry Weight are 2712.8 and 2464.9 psi respectively that compares to 2994 psi for the Block II SSME. The likelihood of these optimized values being the true optimized value can be clarified by further efforts in engine mass studies and engine reliability studies. Engine reliability is an important aspect of the engine modeling approach but was not included in this optimization approach. The AR for optimum engine design, for the minimization of Dry Weight [case 2], was 86.7 and is almost identical to the Russian RD-0120 engine AR value of 85.7. These results, along with the fact of close correlation with the SSME and RD-0120, show that the model's optimum value for AR was close to the true optimum value. The conclusion can be drawn that the AR for SSTO systems should be slightly higher than the SSME and significantly higher than the 1st stage engines used in expendable launch vehicles. The *OF* Ratio was the most sensitive component of the propulsion parameters due to its overwhelming impact on the propellant weight and tank volume. This was due to propellant mass, which was significant to the *GLOW*, and the propellant volume, which was significant to the Dry Weight. The optimum *OF* Ratio for *GLOW* minimization was found by considering the *GLOW* for the launch vehicle. The *GLOW* was most impacted by the propellant weight. Another driving force behind the *OF* Ratio was that the maximum specific impulse occurs at the ratio of 5.2. Using these driving factors, the optimum OF Ratio for fuel
weight was defined 6.87 for the GLOW optimization case involving the engine with T_{vac} equal to 800,000. The optimum OF Ratio for the SSME thrust level of 500,000 lbf was defined at 6.63. The importance of the TFs and CIFs cannot be underestimated in determining the optimum system with respect to cost and weight. The base technology represented by the Boolean code one (1) does not improve the optimum system weight but does make the system cheaper to design and test. The technology improvements and weight savings represented by Boolean codes two (2) and three (3) are significant weight reducers but do increase the overall DDTE cost. The interesting result is the variability amongst the TFs for the optimum production, operations and life cycle cost cases. The CIFs have no direct impact on these cost cases. Their only influence is with the input weights and DDTE cost provided by the model components. A comparison of the optimization cases shows that system tradeoffs can be made to improve the cost of the system at the expense of vehicle weight. This was also true for the reverse. The improvement in overall vehicle weight resulted in significant increases in the cost of the system. The key component of trading cost and weight proved to be the technology and cost influence factors resulting from the inclusion of new technologies. The engine design parameters have some impact on the overall system optimization, but the effects are minimal in comparison to the technology factors. #### 4.3 Recommendations for Future Work The *OF* Ratio, at the initial phase of flight, should be increased to a higher level than current engines are designed for. As a result, future work should be done to understand the incremental impacts of adjustable *OF* Ratio on the system. For the Shuttle–like system, the *OF* Ratio should be around 6.63 at the beginning of flight and should be reduced to a lower level at some point later in flight to a level near 5.2. The parametric data used to develop the weights and cost models should be continually updated to add more fidelity in these areas. The model accuracy will increase significantly as the uncertainty in these regressions curve fits is defined and minimized. Also efforts to improve the extrapolation of technology factors onto future systems will enable the concept model to have improved minimization multiples for weight savings and cost influence factors that result from the technology funding required to develop a new material or method within the program. **APPENDICES** # APPENDIX A NUMERICAL UNCERTAINTY TABLES Table A.1 Numerical Uncertainty for Vehicle Dry Weight | | | 1 4010 7 7:1 | | VIIVE CIIVE | tor farms | I tailleandar Circonanny for a ciliose Light Cigare | T. Paris | | | |-------------------|--------------------------|----------------------|----------|-------------|------------|---|-------------|--------------|------------| | | Dry Wt | - Ihe | | ignee W | (AP+A) | | | | | | | 30,080 | 3 | | 2000 | NO (VD. V) | VIII VIII SS | | | | | | Baseline
Weight (lhs) | Baseline
+ 10 lbs | New LVSS | dW#/dx | dW#/dx^2 | Table Data | (sql x)*XII | X*(x bs) | Component | | | (car) mgran | - | 9 | 10 | - V50 | (CX) | (221 4) 42 | = (par v) vp | | | Wing | 49,764 | | 393,342 | 2.003 | 4.011 | 0.2 | 9953 | 99059007 | 397303268 | | Tail | 10,959 | | 393,344 | 2.293 | 5.259 | 0.29 | 3178 | 10101162 | 53126223 | | LH Tank | 38,303 | | | 2.012 | 4.050 | 0.41 | 15704 | 246/320487 | 998814982 | | LOX Tank | 18,064 | | | 2.182 | 4.762 | 0.51 | 9213 | 84872984 | 404167519 | | Body | 45,082 | | 393,346 | 2.405 | 5.782 | 0.64 | 28852 | 832462061 | 4813257116 | | Gear | 15,390 | | 393,344 | 2.220 | | | 4309 | 18568892 | 91514260 | | Thrust Structure | 9,838 | | 393,344 | 2.266 | 5.132 | 0.56 | 5509 | 30349693 | 155769781 | | TPS | 82,074 | | 393,340 | 1.810 | 3.274 | 0.5 | 41037 | 1684049285 | 5514277348 | | Propulsion | 86,141 | 86,151 | 393,339 | 1.710 | 2.924 | 0.5 | 43071 | 1855079534 | 5425023386 | | Subsystems | 32,473 | 32,483 | 393,345 | 2.382 | 5.673 | 0.5 | 16237 | 263623932 | 1495447845 | | | | | | | | | | | | | Total Uncertainty | 139,100 lbs | sql | | | | | | | | | % Uncertainty | 35.37% | - | | | | | | | | | High | 532,421 lbs | sq | | | | | | | | | Median | 393,321 lbs | sq | | | | | | | | | Low | 254,222 lbs | lbs | | | | | | | | Table A.2 Numerical Uncertainty for Vehicle Dry Weight (Factors =1) | | Dry Wt (lbs) | | | | | | | | | |-------------------|----------------|----------|----------|----------------------------------|------------|------------|------------|---------------|---------------| | | 339,302.18 lbs | sql | | [Gross Wt (x+dx)-Gross Wt(x)]/dx | +dx)-Gross | Wt(x)]/dx | | | | | | Raseline | Baseline | New LVSS | | | Table Data | | | Component | | | Weight (lbs) | + 10 lbs | Ν | dWt/dx | dWt/dx^2 | (XD) | Ux*(x lbs) | (Ux*x lbs)^2 | Uncertainty | | | , | | 10 | 10 | | | | | i | | Wina | 22,031 | 22.041 | 339,323 | 2.04 | 4.15 | 0.20 | 4,406 | 19,415,306 | 80,536,607 | | Tail | 10,628 | | | 2.14 | 4.57 | 0.29 | 3,082 | 9,499,855 | 43,439,286 | | LH Tank | 34.780 | | | 1.85 | | 0.41 | 14,260 | 203,337,859 | 697,966,325 | | LOX Tank | 16.048 | | 339,323 | 2.05 | 4.19 | 0.51 | 8,184 | 66,984,748 | 280,693,261 | | Body | 44,331 | | 339,324 | 2.22 | 4.92 | 0.64 | 28,372 | 804,944,565 | 3,956,794,995 | | Gear | 13,431 | 13,441 | 339,323 | 2.05 | 4.21 | 0.28 | 3,761 | 14,143,485 | 59,608,275 | | Thrust Structure | 8,672 | | | 2.12 | 4.48 | 0.56 | 4,856 | 23,584,910 | 105,590,784 | | TPS | 75,793 | | | 1.76 | 3.08 | 0.50 | (,) | 1,436,141,899 | 4,424,964,088 | | Propulsion | 76,502 | 76,512 | 339,324 | 2.22 | 4.92 | 09:0 | 38,251 | 1,463,141,027 | 7,192,200,368 | | Subsystems | 32,473 | | 339,324 | 2.22 | 4.92 | 0.50 | 16,237 | 263,623,932 | 1,295,872,909 | | | | | | | | | | | | | Total Uncertainty | 134676 lbs | sq | | | | | | | | | % Uncertainty | 39.69% | | | | | | | | | | High | 473978 lbs | sql | | | | | | | | | Median | 339302 lbs | sq | | | | | | | | | Low | 204626 lbs | lbs | | | | | | | | # APPENDIX B DRY WEIGHT MINIMIZATION WORKSHEET LAYOUTS FOR MODEL COMPONENTS | | В | С | D | |----|---|-----------------|----------| | 2 | Input Variables | | Input | | 3 | Mass Ratio | MassRatio | 8.0161 | | 4 | Liftoff Thrust to Weight | TWi | 1.4007 | | 5 | Area Ratio of Fixed Bell Nozzle | AreaRatio1 | 87.5325 | | 6 | Initial Area Ratio of Extendable Bell Nozzle | AreaRatio2Init | 87.5325 | | | Final Area Ratio of Extendable Bell Nozzle | AreaRatio2Final | 87.5325 | | 8 | Ratio of Total Thrust provided by Fixed Nozzles | ThrustRatio | 1.0000 | | 9 | Payload Weight | PayloadWt | 65,000 | | 10 | OMS Maneuvers Delta-V | OMSDeltaV | 650 | | 11 | RCS Maneuvers Delta V | RCSDeltaV | 100 | | 12 | OMS isp | OMSIsp | 440 | | 13 | RCS Isp | RCSIsp | 390 | | 14 | Wing Technology Factor | WingTF | 0.724 | | 15 | Tail Technology Factor | TailTF | 0.842 | | 16 | LH2 Tank Technology Factor | LH2_TF | 0.750 | | | LOX Tank Technology Factor | LOX_TF | 0.700 | | 18 | Basic Structure Technology Factor | BasicStructTF | 0.700 | | 19 | Thrust Structure Technology Factor | ThrStructTF | 0.740 | | 20 | TPS Technology Factor | TPS_TF | 0.667 | | 21 | Gear Technology Factor | GearTF | 0.781 | | 22 | Engine Accessories technology Factor | EngAccTF | 0.891 | | 23 | MPS Technology Factor | MPS_TF | 0.510 | | 24 | Engine Technology Factor | Eng_TF | 0.782 | | 25 | RCS Technology Factor | RCS_TF | 0.497 | | 26 | OMS Technology Factor | OMS_TF | 0.346 | | | Number of Engines 1 | No_Engine1 | 10.000 | | | Number of Engines 2 | No_Engine2 | 0.000 | | | Number of Engines Total | No_Engine | 10.000 | | | Chamber Pressure | Pc | 2464.887 | | | O/F Ratio | OF | 7.429 | | 32 | Time to Orbit | Time | 315.500 | Figure B.1 LVSS Input Variables (Dry Weight Minimization Case) | Outputs: | | Value | |--|-----------------------|-----------| | Vehicle Gross Weight | GLOW | 4,848,013 | | Vehicle Dry Weight (no margin) | DryWt | 428,123 | | Vehicle Dry Weight with Margin | DryWtWithMargin | 463,011 | | Vehicle Ascent LOX Weight | LOXWt | 3,739,830 | | Vehicle Ascent LH2 Weight | LH2Wt | 503,395 | | Vehicle OMS/RCS Propellant | OMSRCSPropWt | 30,529 | | 1.0 Wing | WingWt | 53,728 | | 2.0 Tail | TailWt | 12,446 | | 3.0 Body | BodyWt | 125,955 | | Basic structure | BasicWt | 45,082 | | LH2 tank | LHTankWt | 45,407 | | LO2 tank | LOTankWt | 23,463 | | Thrust Structure | ThrustStrWt | 12,003 | | 4.0 Induced environment protection | TPSWt | 93,226 | | 5.0 Undercarriage and aux. systems | GearWt | 16,679 | | Engine accessories | EngineAccWt | 4,796 | | Propellant System | PropSysWt | 13,958 | | 7.0 Propulsion, reaction control (RCS) | RCSWt | 3,288 | | 8.0 Propulsion, orbital maneuver (OMS) | OMSWt | 2,350 | | 9.0 Prime power | PowerWt | 3,690 | | 10.0 Electric conversion and distr. | ElecWt | 6,560 | | 11.0 Hydraulic conversion and distr. | HydWt | 6,400 | | 12.0 Control surface actuation | ActuationWt | 5,458 | | 40 0 A 12-20 Med many 2 may 2 | AvionicsWt | 4,622 | | 14.0 Environmental control | EnvirWt | 4,048 | | 15.0 Personnel provisions | PersonnelWt | 1,100 | | 18.0 Payload provisions | PayloadProvWt | 595 | | 6.3 Engines | EngineWt | 69,224 | | Engine Weight 1 | Engine1Wt | 88,510 | | Engine Weight 2 | Engine2Wt | 00,0.0 | | Vehicle Landed Weight | LandWt | 540,083 | | Vehicle LOX | LOXWt | 3,739,830 | | Vehicle LH | LHWt | 503,395 | | Maximum Length | MaxLength | 271 | | Maximum Width | MaxWidth | 213 | | Wing Wetted Area | WingWetArea | 13,759 | | Tail Wetted Area | TailWetArea | 4,935 | | Body Wetted Area | BodyWetArea | 30,424 | | Fixed Nozzle Isp vacuum | Isp1vac | 440.7 | | Initial Extendable Nozzle Isp vacuum | Isp2Initvac | 440.7 | | | Isp2Finalvac | 440.7 | | Final Extendable Nozzle Isp vacuum Throat Area | D* | 13.4 | | · · · · · · · · · · · · · · · · · · · | | | | ISPsI |
ISPsi | 422.7 | | Vac Thrust per engine | Vac Thrust per engine | 707828.7 | | SL Thrust per engine | SL Thrust per engine | 679062.9 | Figure B.2 LVSS Output Variables (Dry Weight Minimization Case) | Propellant Mode | Drav | vn | Sized | | | |---------------------------|-------------|--------|-------------|-------------|-------------| | Body Volume | 256,782 | 231227 | 256782.1072 | | | | Payload Volume | 10603 | | | | | | Tank efficiency factor | 0.7000 | | | | | | Tank Volume | 172326 | | | | | | Ullage Volume Fraction | 0.03 | | | | | | Fluid volume | 167156 ched | k | check | 6 | 20 | | LH2 Volume | 114408 | 213739 | 1.46105153 | 121802.2002 | 74583.72612 | | LOX Volume | 52748 | | | | | | LH2 Weight | 503395 | | | | | | LOX Weight | 3739830 | | | | | | Total Propellant Weight | 4243225 | | | | | | Ascent LH2 | 503395 | | | | | | Ascent LOX | 3739830 | | | | | | Ascent LH2 + LOX weight | 4243225 | | | | | | Propellants | | | | | | | Fuel | LH2 | SOA | Ref | | | | LH2 density (lb./cu. ft.) | 4.4 | 4.4 | 4.8 | | | | LOX density (lb./cu. ft.) | 70.9 | 70.9 | 81.57 | | | | LOX/LH2 mixture ratio | 7.4292167 | 6 | 7 | | | | Propellant Density | 25.38 | | | | | Figure B.3 LVSS Propellant Model (Dry Weight Minimization Case) | Rubber Engine Assumption | Engine 1 | |--------------------------|---------------------------------------| | Astar = Anozzle/Athroat | 87.5324806 | | Thrust sl | 6790629.2 | | Thrust, vacuum | 7078287.4 | | lsp, vacuum | 440.7 | | Wdot | 16063.1 | | Wnozzle-ext | 3075.904489 | | Wnozzle-act | 1291.371336 | | Wb | 75978.60687 | | Wpr,fd | 9477.246946 | | Wtotal | 98408.71222 | | Per Engine | 9840.871222 | | Tv/W | 719.3 | | Ts/W | 690.0 | | Number of Engines | 10 | | Gross Wi | 100 | | 4,848,013 | | | Dry Weight | · · · · · · · · · · · · · · · · · · · | | 428,123 | | Figure B.4 LVSS Engine Weight Page 1 (Dry Weight Minimization Case) ### **ENGINE WEIGHT ESTIMATORS** | | Air Force | |----------------------|-----------| | | Engine 1 | | Nozzle Assembly | 2610.59 | | Turbomachinery | 3055.34 | | Preburner | 84.61 | | Lines, Valves, Ducts | 3801.14 | | Total | 9551.69 | | Set 1 &2 | 95516.87 | | Total Eng Wt | 95,516.9 | | | Thrust Level/Weight | |--------------|---------------------| | Engine 1 | 11922.57775 | | Engine 2 | #DIV/0! | | Set 1 | 119225.7775 | | Set 2 | #DIV/0! | | Total Eng Wt | 119,225.8 | | | Power Balance | |--------------|---------------| | Engine 1 | 8027.94 | | Engine 2 | #DIV/0! | | Set 1 | 80279.43 | | Set 2 | #DIV/0! | | Total Eng Wt | 80,279.4 | | | Pc*OF*AR | |-----------------|-------------| | | 1602910.707 | | Engine Weight 1 | 7983.578544 | | Set Weight | 79,835.8 | | | <u> Langley Total</u> | |------------|-----------------------| | | | | Set Weight | 00 400 7 | | Set Weight | 98,408.7 | | | Combined Approach | |---------------|-------------------| | Engine Weight | 88,510.2 | Figure B.5 LVSS Engine Weight Page 2 (Dry Weight Minimization Case) | Chamber Pressure | O/F Ratio | Chamber Pressure | O/F Ratio | |---------------------------------|-------------|------------------|------------------| | 2464.887303 | 7.429216694 | 2464.887303 | 7.42921669 | | Temp (deg R) | 2906.02 | 2906.02 | 2906.02 | | Me | 4.41 | 4.41 | 4.41 | | Aratio | 87.53 | 87.53 | 87.53 | | Cstar (ft/sec) | 7259 | 7259 | 7259 | | Cf | 1.9519 | 1.9519 | 1.9519 | | ISPvac (sec) | 459.01 | 459.01 | | | iSP (sec) | 440.36 | 440.36 | 440.36 | | Thrust _{s!} (lbs) | 679,062.92 | #DIV/0! | #DIV/0! | | Thrust _{vacuum} (lbs) | 707,828.74 | #DIV/0! | #DIV/0! | | Real ISP vacuum (sec) | 440.65 | 440.65 | 動機能の問題では登録すると紹介し | | Real ISP (Sec) | 422.75 | 422.75 | 422.75 | | %eff ISP | 96.00% | 96.00% | 96.00% | | Throat Area _{si} (in2) | 141.14 | #DIV/0! | #DIV/0! | | Throat Diametersi(in) | 13.41 | #DIV/0! | #DIV/0! | | Area _{Exit} (in2) | 12,354.29 | #DIV/0! | #DIV/0! | | Diameter _{Exit} (in) | 125.45 | #DIV/0! | #DIV/0! | Figure B.6 LVSS Propulsion Module (Dry Weight Minimization Case) | Component Weights | • | | | | | |------------------------------------|---------|---|---------|------------------------------|------------------| | Old Cross | | | 1040043 | Max Length | 271.32
213.29 | | Old Gross | | 4 | 1040013 | Max Width | 213.29 | | | | | | structural span (one side) | 124.50 | | | | | • | exposed wing area | 6615.01 | | | | | | landing weight w/payload | 540083 | | | | | | load factor
Safety factor | 2.5
1.5 | | | | | | root thickness | 5.362 | | | | | | alpha | 311.0879 | | | | | | Wing Technology factor | 0.7240 | | 1.0 Wing | 53,728 | | | | | | | | | | tail area | 2372 | | | | | | Tail Technology factor | 0.8422 | | 2.0 Tail | 12,446 | | | | | | | | | | LH2 tank volume | 114408 | | | | | | LH2 Technology factor | 0.7500 | | LH2 tank | | | 45407 | | | | | | | | LOX tank volume | 52748 | | 1001 | | | 00.400 | LOX Technology factor | 0.7000 | | LO2 tank | | | 23463 | | | | | | | | Structural wetted area | 14567 | | | | | | Basic Technology factor | 0.7000 | | Basic structure | | | 45082 | | | | | | | | Total Thrust | 6790629 | | Thrust Structure | | | 12003 | Thrust Str. Technology facto | 0.7400 | | Tillust Guucture | | | 12000 | | | | 3.0 Body | 125,955 | | | | | | | | | | Body Wetted Area | 30424 | | | | | | Wing wetted area | 13759 | | | | | | Tail Wetted Area | 4935 | | | | | | TPS Technology footes | 2.85 | | 4.0 Induced environment protection | 93,226 | | | TPS Technology factor | 0.6670 | | | | | | Max Landed weight | 54008 | | | | | | L. Gear Technology factor | 0.781 | | 5.0 Undercarriage and aux. systems | 16,679 | | | | | Figure B.7 LVSS Vehicle Weight Equations Page 1 (Dry Weight Case) | 6.1 Engine accessories | | 4796 | |--|---------|--------------------------------------| | | | Total thrust lb 6790629 | | | | lsp, sec 423 | | | | Propellant density flow rate, 16063 | | | | MPS Technology factor 0.5096 | | 6.2 Propellant System | | 13958 | | | | Engine 1 88510 | | | | Engine 2 0 | | | | Engine Technology Factor 1 0.7821 | | | | Engine Technology Factor 2 0.7821 | | | | Engine Weight 1 69224 | | | | Engine Weight 2 0 | | 6.3 Engines | | 69224 | | 6.0 Propulsion, main | 87,978 | | | | | Landing weight with payloac 540083.4 | | | | Technology Factor 0.4965291 | | 7.0 Propulsion, reaction control (RCS) | 3,288 | | | | | Landing weight with payloac 540083.4 | | | | Technology Factor 0.3464797 | | 8.0 Propulsion, orbital maneuver (OMS) | 2,350 | • | | 9.0 Prime power | 3,690 | | | 10.0 Electric conversion and distr. | 6,560 | | | 11.0 Hydraulic conversion and distr. | 6,400 | | | 12.0 Control surface actuation | 5,458 | | | 13.0 Avionics | 4,622 | | | 14.0 Environmental control | 4,048 | | | 15.0 Personnel provisions | 1,100 | | | 18.0 Payload provisions | 595 | | | Dry Weight | 428,123 | | | | | growth allowance fraction 0.08149 | | 19.0 Growth allowance | 34,888 | | | Total dry weight w/margin | 463,011 | | | 20.0 Personnel | 2,644 | | | | • | · | | 23.0 Residual and unusable fluids | 9,429 | Fraction of propellant 0.00222 | | | | • | | Landing Weight | 475,083 | | Figure B.8 LVSS Vehicle Weight Equations Page 2 (Dry Weight Case) | 65,000 | | | |-----------|---|--| | 540,083 | | | | 47.544 | Fraction of propellant | 0.00413 | | 17,541 | Fraction of propellant | 0.00295 | | 12,515 | | 3.33233 | | | Fraction of propellant | 0.00097 | | 4,119 | I H2 | 503395 | | | LO2 | 3739830 | | 4,243,225 | | | | | vac. specific impulse averaç | 390 | | | • | 100 | | 4,730 | 4,730 | 32.174 | | | vac. specific impulse averaç | 440 | | | delta v req. orbit + entry | 650 | | 25,798 | gravity const (ff/sec2)
25,798 | 32.174 | | 4 949 012 | | | | | 540,083
17,541
12,515
4,119
4,243,225 | Fraction of propellant 17,541 Fraction of propellant 12,515 4,119 LH2 LO2 4,243,225 vac. specific impulse averaç delta v req. orbit + entry gravity const (ft/sec2) 4,730 vac. specific impulse averaç delta v req. orbit + entry gravity const (ft/sec2) 25,798 25,798 | Figure B.9 LVSS Vehicle Weight Equations Page 3 (Dry Weight Case) ### **Payload Sizing** 4,848,013 Pre launch 4,848,013 Gross 4,243,225 Ascent Propellant 8.016 Current Mass Ratio 8.016 Mass Ratio Required 0 Payload Sizing--->>Delta P/L ### **Photographic Sizing** Check if weight eauations have converged TRUE Weight Convergence If false do not scale current vehicle If true and Isize=2 then scale vehicle based on body volume requirements TRUE Scale if weight converged and isize=2 1.11052 Old Volume scale 4848013 Prelaunch gross 0 Startup propellant 4848013 Gross = Prelaunch gross - startup propellant 4243225 Ascent propellant 8.0161 Current Mass ratio 8.0161 Required Mass ratio 4,848,013 New Gross = Prelaunch gross- startup propellant 4,243,225 New Ascent Propellant 0 New Prelaunch propellant 4,243,225 New total propellant 4,848,013 New Prelaunch gross 167,156 New fluid volume 172,326 New tank volume 256,782 Body Volume required 1.1105 Volume scaling factor 1.0724 Area scaling factor 1.0356 Length scaling factor Figure B.10 LVSS Vehicle Sizing (Dry Weight Minimization Case) | Nozzle Weight Calc Engine 1 | | | | | |--|----------|----------|-------|-----| | uses surface area | ı | | | | | data in red coming from weight tables worksheet: | | | | | | Expansion Ratio | 87.53 | | | | | Throat Area | 141.14 | in2 | | | | Exit Area | 12354.29 | in2 | | | | | | | | | | Radius Throat | 6.703 | in. | | | | Theta | 15.0 | deg, | 0.262 | rad | | Alpha | 30.0 | deg, | 0.524 | rad | | Reference Cone Length | 80.0% | | | | | R1 | 2.56 | in. | | | | Xn | 1.280 | in. | | | | Rn | 7.046 | in. | | | | | | | | | | Exit Radius | 62.710 | in. | | | | Exit Length |
167.486 | in. | | | | Exit Divergence Angle | 13.271 | deg. | | | | Integration step size | 1.658 | in. | | | | Raa 'C' Coefficient | 0.0225 | | | | | Rao 'B' Coefficient | 1.415 | | | | | Rao 'A' Coefficient | -9.8051 | | | | | Total Surface Area | 42106.23 | in2 | | | | Total Contour Length | 177.10 | | | | | Total Contour Length | 177.10 | 111. | | | | Regen. Cooled Region | 100.0% | | | | | Film-Cooled Region | 0.0% | | | | | Ablative Region | 0.0% | | | | | Pagen Cooled Unit Waint | 0.062 | lbs/in2 | | | | Regen. Cooled Unit Weight | | lbs/in2 | | | | Film-Cooled Unit Weight Ablative Unit Weight | 0.025 | lbs/in2 | | | | Adiative Offic Weight | 0.002 | 105/1112 | | | | Regen. Cooled TRF | 1.00 | | | | | Film-Cooled TRF | 1.00 | | | | | Ablative TRF | 1.00 | | | | | | | • | | | | Regen. Region Weight | 2610.59 | lbs. | | | | Film-Cooled Weight | 0.00 | lbs. | | | | Ablative Weight | 0.00 | lbs. | | | | Total Nozzle Weight | 2610.59 | lbs. | | | Figure B.11 LVSS Nozzle Weight Page 1 (Dry Weight Minimization Case) Figure B.12 LVSS Nozzle Weight Page 2 (Dry Weight Minimization Case) | Input Variables | | Input | |-------------------------------|---------------|-------------| | Orbit Insertion | OrbitInsert | 50.000 | | Launch Inclination | Inclination | 28.500 | | Drag Reduction | DragRed | 0.000% | | Main Propulsion Delta Isp | MainIspDelta | 0.973 | | Main Engine Nozzle efficiency | AstarOverTvac | 0.000001131 | | ISP 1_Vacuum | | 441 | | ISP 2i_Vacuum | | 441 | | ISP 2f_Vacuum | | 441 | | Thrust to Weight Ratio (Twi) | Twi | 1.40 | | Chamber Pressure (Pc) | Pc | 2465 | | OF Ratio | . OF | 7.43 | | Nozzle Area Ratio | AR | 87.53 | Figure B.13 Trajectory Input Variables (Dry Weight Minimization Case) | Outputs: | | Value | |---|------------------|----------| | Time | TrajTime | 316 | | Final Velocity | VelFinal | 24,429 | | Final Altitude | AltFinal | 303,433 | | Mass Ratio | MassRatio | 8.016 | | T/W initial | ThrWtInitial | 1.401 | | Area Ratio of Fixed Bell Nozzle | AreaRatio1 | 87.532 | | Initial Area Ratio of Extendable Bell Nozzle | AreaRatio2Init | 87.532 | | Final Area Ratio of Extendable Bell Nozzle | AreaRatio2Final | 87.532 | | Ratio of Total Thrust provided by Fixed Nozzles | ThrustRatio | 1.000 | | Engine 2 Transition | NozzleTransition | 1.000 | | OF Ratio | OF | 7.429 | | Chamber Pressure | Pc | 2464.887 | Figure B.14 Trajectory Output Variables (Dry Weight Minimization Case) Figure B.15 Trajectory Program Sheet (Dry Weight Minimization Case) | Input Variables | | Input | |--------------------------|--------------|----------| | Vehicle DDTE | DDTE | \$42.508 | | System TFU | SystemTFU | \$7.594 | | Operations Cost per year | OpsCost | \$19.591 | | Turnaround Time | TurnTime | 164 | | Flights per year | FlightsPerYr | 50 | | Years Operational | OpYears | 10 | Figure B.16 LCC Input Variables (Dry Weight Minimization Case) | Outputs: | | Value | |------------------|----------------|-------| | Vehicle DDTE | DDTECost | \$43 | | Production Costs | ProductionCost | \$88 | | Operations Cost | OpsCost | \$196 | | Life Cycle Costs | LCCost | \$326 | Figure B.17 LCC Output Variables (Dry Weight Minimization Case) | Flts per Year per vehicle | 2.23 | DDT&E | \$42.508 | |----------------------------|-----------|------------------|------------------| | Number of units (fraction) | 22.47 | Production | \$87.532 | | Number of units needed | 23 | Operations | \$195.913 | | Learning curve slope | 0.90 | Total Life Cycle | \$325.954 | | В | -0.1520 | rotal and cycle | 4020.00 . | | Learning factor | 0.62 | | | | TFU Cost for first unit | \$7.594 | | | | Fleet Production Cost | 87.5 | | | | | • | | | | Ops Cost per Year | \$19.591 | | | | Number of Op Years | 10 | | | | Total Ops Cost | \$195.913 | | | | | | | | | 0.90 | 7.6 | | | | 1 | 7.6 | \$7.594 | | | 2 | 6.8 | \$14.429 | | | 3 | 6.4 | \$20.855 | | | 4 | 6.2 | \$27.006 | | | 5 | 5.9 | \$32.953 | | | 6 | 5.8 | \$38.736 | | | 7 | 5.6 | \$44.386 | | | 8 | 5.5 | \$49.922 | | | 9 | 5.4 | \$55.360 | | | 10 | 5.4 | \$60.711 | | | 11 | 5.3 | \$65.986 | | | 12 | 5.2 | \$71.191 | | | 13 | 5.1 | \$76.333 | | | 14 | 5.1 | \$81.418 | | | 15 | 5.0 | \$86.450 | | Figure B.18 Lifecycle Cost Worksheet (Dry Weight Minimization Case) | Input Variables | | Input | |--|----------------|---------| | 1.0 Wing | WingWt | 53,728 | | 2.0 Tail | TailWt | 12,446 | | 3.0 Body | BodyWt | 125,955 | | Basic structure | BasicWt | 45,082 | | LH2 tank | LHTankWt | 45,407 | | LO2 tank | LOTankWt | 23,463 | | Thrust Structure | ThrustStrWt | 12,003 | | 4.0 Induced environment protection | TPSWt | 93,226 | | 5.0 Undercarriage and aux. systems | GearWt | 16,679 | | Engine accessories | EngineAccWt | 4,796 | | Propellant System | PropSysWt | 13,958 | | 7.0 Propulsion, reaction control (RCS) | RCSWt | 3,288 | | 8.0 Propulsion, orbital maneuver (OMS) | OMSWt | 2,350 | | 9.0 Prime power | PowerWt | 3,690 | | 10.0 Electric conversion and distr. | ElecWt | 6,560 | | 11.0 Hydraulic conversion and distr. | HydWt | 6,400 | | 12.0 Control surface actuation | ActuationWt | 5,458 | | 13.0 Avionics | AvionicsWt | 4,622 | | 14.0 Environmental control | EnvirWt | 4,048 | | 15.0 Personnel provisions | PersonnelWt | 1,100 | | 18.0 Payload provisions | PayloadProvWt | 595 | | 6.3 Engines | EngineWt | 69,224 | | Engine Weight 1 | Engine1Wt | 88,510 | | Engine Weight 2 | Engine2Wt | 00,510 | | 1.0 Wing CIF (Cost influence Factor) | WingCIF | 2.100 | | 2.0 Tail CIF | TailCIF | 2.100 | | 3.0 Body CIF | BodyCIF | 2.100 | | Basic structure CIF | BasicCIF | 2.100 | | LH2 tank CIF | LHTankCIF | 2.100 | | LO2 tank CIF | LOTankCIF | 2.100 | | Thrust Structure CIF | ThrustStrCIF | 2.100 | | 4.0 Induced environment protection CIF | TPSCIF | 1.000 | | 5.0 Undercarriage and aux. systems CIF | GearCIF | 1.800 | | Engine accessories CIF | EngineACCCIF | 1.000 | | Propellant System CIF | PropSysCIF | 1.000 | | | RCSCIF | 1.000 | | | OMSCIF | 1.000 | | 8.0 Propulsion, orbital maneuver (OMS) CIF | PowerCIF | | | 9.0 Prime power CIF | ElecCIF | 1.000 | | 10.0 Electric conversion and distr. CIF | | 1.000 | | 11.0 Hydraulic conversion and distr. CIF | HydCIF | 1.000 | | 12.0 Control surface actuation CIF | ActuationCIF | 1.000 | | 13.0 Avionics CIF | AvionicsCIF | 4.000 | | 14.0 Environmental control CIF | EnvirCIF | 1.000 | | 15.0 Personnel provisions CIF | PersonnelCIF | 1.000 | | 18.0 Payload provisions CIF | PayloadProvCIF | 1.000 | | 6.3 Engines CIF | EngineCIF | 1.000 | | Engine Weight 1 CIF | Engine1CIF | 1.000 | | Engine Weight 2 CIF | Engine2CIF | 1.000 | Figure B.19 DDTE Cost Input Variables (Dry Weight Minimization Case) | Outputs: | es e | Value | |-----------------|--|----------| | Vehicle DDTE | DDTE | \$42.508 | | System TFU | SystemTFU | \$7.594 | | Propulstion TFU | Propulstion TFU | \$0.763 | | Vehicle TFU | Vehicle TFU | \$4.564 | Figure B.20 DDTE Cost Output Variables (Dry Weight Minimization Case) | Input Variables | | Input | |-----------------------------------|----------------|-----------| | Labor Cost per hour | LaborCostpHr | \$75 | | Hardware LRUs / STS LRUs | HwReplace | 100% | | Flights per year | FlightsPerYr | 50 | | Maximum Length | MaxLength | 271 | | Maximum Width | MaxWidth | 213 | | Wing Wetted Area | WingWetArea | 13,759 | | Tail Wetted Area | TailWetArea | 4,935 | | Body Wetted Area | BodyWetArea | 30,424 | | Vehicle Landed Weight | LandWt | 540,083 | | Vehicle TFU | VehicleTFU | 4.564 | | Propulsion TFU | PropTFU | 0.763 | | System TFU | SystemTFU | 7.594 | | Number of Main Engines | NEng | 10 | | Vehicle LOX | LOXWt | 3,739,830 | | Vehicle LH | LHWt | 503,395 | | Flight autonomy 1-AC to 0-Shuttle | FltAuto | 80% | | 1.00 Wing Grp 0-STS 1-AC | WingProPct | 0% | | 2.00 Tail Grp 0-STS 1-AC | TailProPct | 0% | | 3.00 Body Grp 0-STS 1-AC | BodyProPct | 0% | | 4.10 IEP-TPS 0-STS 1-AC | TPSProPct | 20% | | 4.20 IEP-TCS 0-STS 1-AC | TCSProPct | 0% | | 4.30 IEP-PVD 0-STS 1-AC | PVDProPct | 0% | | 5.00 Landing Gear 0-STS 1-AC | GearProPct | 0% | | 6.00 Prop-Main 0-STS 1-AC | MainEngProPct | 0% | | 6.10 Prop-MPS 0-STS 1-AC | MPSProPct | 0% | | 7.00 Prop-RCS 0-STS 1-AC | RCSProPct | 0% | | 8.00 Prop-OMS 0-STS 1-AC | OMSProPct | 0% | | 9.10 Pwr-APU 0-STS 1-AC | APUProPct | 0% | | 9.30 Fuel Cell 0-STS 1-AC | FCellProPct | 0% | | 10.00 Electrical 0-STS 1-AC | ElectProPct | 0% | | 11.00 Hydraulics 0-STS 1-AC | HydrlProPct | 0% | | 12.00 Aero SurfAct 0-STS 1-AC | AeroSurfProPct | 0% | | 13.10 Avionics-GN&C 0-STS 1-AC | AvionicsProPct | 80% | | 13.30 Comm 0-STS 1-AC | CommProPct | 0% | | 13.40 Displays 0-STS 1-AC | DisplayProPct | 0% | | 13.50 Instrumnt 0-STS 1-AC | InstruProPct | 0% | | 13.60 Data Procc 0-STS 1-AC | DataProcProPct | 0% | | 14.10 Envrn Cntrl 0-STS 1-AC | EnvContProPct | 0% | | 14.20 ECS-LifeSpt 0-STS 1-AC | ECSProPct | 0% | | 15.00 Pers Prov 0-STS 1-AC | PersProvProPct | 0% | Figure B.21 Operations Cost Input Variables (Dry Weight Minimization Case) | Outputs: | | Value | |--------------------------|----------|----------| | Operations Cost per year | OpsCost | \$19.591 | | Turnaround Time | TurnTime | 164 | Figure B.22 Operations Cost Output Variables (Dry Weight Minimization Case) ## APPENDIX C ENGINE HISTORICAL DATA Table C.1 Historical Engine Data | Engine | Oxidizer/Fuel | Engine Cycle | Chamber
Pressure (psia) | Engine Mass
(lb) | Avg Thrust-
Vacuum (lbf) | Mixture
Ratio | (SP Sea
Level (sec) | ISP Vacuum
(sec) | Nozzle Area
Ratio | |-----------------------|---------------|-------------------|----------------------------|---------------------|-----------------------------|------------------|------------------------|---------------------|----------------------| | SSME Block IA | LOX/LH2 | Staged Combustion | 3141 | 7,445 | 489,985 | 6.032 | 363 | 453.4 | 76.79 | | SSME Full Power | | Ċ. | 3070 | 1001 | 480.040 | 9 | 636 | 03 634 | 77.04
 | Level | LOX/LHZ | Staged Combustion | 3120 | 7,004 | 469,910 | 6.03 | 363 | 452.33 | 68.80 | | SSMF Block IIA | | Staged Combustion | 2857 | 209.2 | 488.468 | 6.032 | 363 | 452.18 | 68.80 | | | | | | | | | | 0001 | 1 | | SSME Return to Flight | LOX/LH2 | Staged Combustion | 3126 | 7,094 | 488,369 | 6.011 | 363 | 452.86 | 77.02 | | SSME Block I | TOX/LH2 | Staged Combustion | 3126 | 7,445 | 487,903 | 6.011 | 363 | 452.09 | 76.79 | | SSME 1st Flight | LOX/LH2 | Staged Combustion | 3012 | 6,846 | 468,760 | 9 | 363 | 452.66 | 77.43 | | RD-0120 | LOX/LH2 | Staged Combustion | 3162 | 909'2 | 440,925 | 9 | 329 | 455 | 85.70 | | LE-7A | LOX/LH2 | Staged Combustion | 1750 | 3,750 | 246,915 | 6.3 | 338 | 440 | 52.00 | | LE-7 | LOX/LH2 | Staged Combustion | 2090 | 3,440 | 243,000 | 9 | 349 | 644 | 00'09 | | Vulcain 2 | LOX/LH2 | Gas Generator | 1668 | 4,497 | 292,251 | 6.1 | 318 | 434 | 58.50 | | Vulcain | LOX/LH2 | Gas Generator | 1540 | 3,249 | 241,669 | 5.25 | 326 | 431.5 | 45.00 | | J-2 | LOX/LH2 | Gas Generator | 702 | 3,170 | 225,000 | 5.5 | 293.81 | 423.8 | 28.00 | ## APPENDIX D LOGNORMAL UNCERTAINTY CURVES Figure D.1 Wing Lognormal Distribution Figure D.2 Tail Lognormal Distribution Figure D.3 LH2 Tank Lognormal Distribution Figure D.4 LOX Tank Lognormal Distribution Figure D.5 Overall Body Lognormal Distribution Figure D.6 Thrust Structure Lognormal Distribution Figure D.7 Landing Gear Lognormal Distribution Figure D.8 Propulsion Lognormal Distribution Figure D.9 TPS Lognormal Distribution #### REFERENCES - [1] Haefeli, R., Littler, E., Hurley, J., Winter, M., Martin Marietta Corporation, "Technology Requirements for Advanced Earth-Orbital Transportation System", NASA Contractor Report, NASA CR-2866, October 1977. - [2] Wilhite, A., Gholston, S., Farrington, P., Swain, J., University of Alabama in Huntsville, "Evaluating Technology Impacts on Mission Success of Future Launch Vehicles", IAF-01-V.4.04, 52nd International Astronautical Congress, Toulouse, France, October 2001. - [3] Palisade Corporation Software, @RISKTM Risk Analysis and Simulation Software, Evolver Tool Software, 'Decision Tools 4.5', 2002. - [4] Smart, C., "NAFCOM Cost Risk Module", The NASA Engineering Cost Group and Science Application International Corporation, Huntsville, AL., pages 2-8, 2004. - [5] Walpole, R., Myers, R., Myers, S, Ye, K, <u>Probability & Statistics for Engineers and Scientist</u>, 7th edition, Prentice Hall, 2002. - [6] Box, G., Draper, N., Empirical Modeling-Building and Response Surfaces, John Wiley & Sons, New York, 1987. - [7] Montgomery, D., <u>Design and Analysis of Experiments</u>, 5th ed., John Wiley & Sons, New York, 2001. - [8] Obitko, M., Czech Technical University in Prague, 'http://cs.felk.cvut.cz/~xobitko/ga/', September 1998. - [9] Schoonover, P., Crossley, W., Heister, S., "Application of a Genetic Algorithm to the Optimization of Hybrid Rockets", Journal of Spacecraft and Rockets, Vol. 37, No. 5, pages 622-629, September-October 2000. - [10] Wilhite, A., McKinney, L., Farrington, P., and Lovell, N., "Launch System Trajectory Performance Modeling and Sensitivity Analysis Using Response Surface Methods", University Report, pages 2-3, University of Alabama in Huntsville, 2004. - [11] Manski, D., Martin, James A., "Optimization of the Propulsion Cycles for Advanced Shuttles Part 1: Propulsion Mass Model Methodology", AIAA-89-2279, July 1989. - [12] Wilhite, A., NASA Langley Research Center, "Engine Weight Study", 2004. - [13] Paulson, E., Burkhardt, W., Mysko, S., Jenkins, J., "Simplified Liquid Rocket Engine Performance and Weight Model", JANNAF CS/APS/PSHS & MSS, Colorado Springs, CO, pages 4-6, September 1-5, 2003. - [14] Wells, N., "Bell Parametrics", Rocketdyne a Division of North American Rockwell Corporation, Model ILRV, pages 4-33, December 1969. - [15] Leahy, J., "P-STAR: A Propulsion Sizing, Thermal Analysis and Weight Relationship Model", NASA George C. Marshall Space Flight Center, AL, 2003. - [16] Huzel, D., Huang, D., "Engineering for Design of Liquid Propellant Rocket Engines", Progress in Astronautics and Aeronautics, AIAA, Vol. 147, pages 71-79, 1992. - [17] The NASA Engineering Cost Group and Science Application International Corporation, 'The NASA/Air Force Cost Model (1999 version)', Huntsville, AL, 1999. - [18] Software and Engineering Associates, Inc., 'Cequel', 2001-2004. - [19] McBride, B., Gordon, S., "Computer Program for Calculation of Complex Chemical Equilibrium Compositions and Applications, II: Users Manual and Program Description", NASA RP-1311, 1996. - [20] Sutton, G., Rocket Propulsion Elements An Introduction to the Engineering of Rockets, 6th ed., John Wiley & Sons, New York, 1992. - [21] Coleman, H., Steele, G., <u>Experimentation and Uncertainty Analysis for Engineers</u>, 2nd ed., John Wiley & Sons, New York, 1999.